
ANKARA ÜN VERS TES

E T M B L MLER ENST TÜSÜ

E T M N KÜLTÜREL TEMELLER ANAB L M DALI

GÜZEL SANATLAR E T M B L M DALI

ÇOKSESL MÜZ N CUMHUR YET DEVR MLER Ç NDEK
YER VE LEV

(1923-1940)

YÜKSEK L SANS TEZ

Zeynep Ünver

Ankara

Eylül, 2010

ANKARA ÜN VERS TES

E T M B L MLER ENST TÜSÜ

E T M N KÜLTÜREL TEMELLER ANAB L M DALI

GÜZEL SANATLAR E T M B L M DALI

ÇOKSESL MÜZ N CUMHUR YET DEVR MLER Ç NDEK
YER VE LEV

(1923-1940)

YÜKSEK L SANS TEZ

Zeynep Ünver

Danı man: Prof. Dr. Cahit Kavcar

Ankara

Eylül, 2010

ii

TEŞEKKÜR

Bütün toyluklarıma sabır gösterip

bana akademik çalışma yapmanın yöntem ve inceliklerini öğreten,

disiplinli, hoşgörülü ve kararlı eğitimci kişiliğini her zaman örnek alacağım

değerli hocam Cahit Kavcar'a

Parlak ışığı ile ufkumu aydınlatan,

bana birikimlerimi yaşama geçirmeyi öğreten

değerli hocam Sedat Sever'e

Eğitimim boyunca bilgi birikiminden

ve mesleki deneyimlerinden yararlandığım,

dostluğu ile beni onurlandıran

değerli hocam Nezihe Şentürk’e

Değerli zamanlarını ayırıp benimle bilgi ve düşüncelerini paylaşan

ve çok önemli kaynaklara ulaşmamı sağlayan

Sayın Muammer Sun’a ve Sayın Murat Katoğlu’na

Elindeki tüm olanakları seferber edip bana kitap ve materyal taşıyan

can dostum Fulya Barış Gedikli'ye

Yüksek Lisans eğitimimin her aşamasını,

birlikte, omuz omuza tamamladığım

yol arkadaşım Melis Şahin’e

Yeteneklerimi her zaman doğru yönlendiren,

yorulmama ve yılmama asla izin vermeyen,

kadın, eğitimci, anne ve sanatçı olarak

yaşamımın her boyutunda modelim olan

annem Aysun Öner'e

iii

Beni herkesten iyi tanıyan
ve yaşamım boyunca bana kendimi gerçekleştirme fırsatlarını veren

babam Durmuş Öner'e

Yaşamımın her aşamasında olduğu gibi yüksek lisans eğitimim boyunca da

bilgisi, deneyimi ve emeğiyle beni hep destekleyen

biricik dayım Bilal Ziya Tekin'e

Araştırmamı bilgisayar ortamına aktaran
sevgili kardeşim Çağrı Öner’e

Çalışmalarım boyunca sorumluluklarımı sabırla paylaşan
eşim Gürel Ünver'e

Ders çalışan annesine günler, geceler boyu çay demleyen
kızım Dolunay'a

İnsanların ömür boyu öğrenci olduğunu sanan
oğlum Teoman Gürel'e

Emeğini, zamanını fedakarca sunan,

neşesi ve sevecenliği ile her zaman en büyük desteğim olan
Fatma’cığıma

yürekten teşekkür ederim…

iv

ÖNSÖZ

Müziğin insan ve toplum üzerindeki etki gücü antik çağdan beri

bilinmektedir. Kitleleri bir amaç çevresinde birleştirmek, onlara bir düşünceyi

benimsetmek, toplumda bir duygu uyandırmak ve hatta yeni bir ‘ruh hali’

yaratmak için çok etkili ve hızlı bir araç olan müzik, tarih boyunca farklı

amaçlar için kullanılmıştır. Ancak müziğin gücüyle, yeni bir düzen, yeni bir

toplum, yeni bir yaşam tarzı oluşturmak üzere yola çıkan ilk kişi Atatürk

olmuştur.

Atatürk’ün, yokluklar ve zorluklarla çevrili bir dönemde Cumhuriyet’i

kurarken, müzik konusunu TBMM gündemine taşıyacak kadar

önemsemesinin çok derin bir anlamı vardır. Cumhuriyetimizin ilk eğitim

kurumunun Musiki Muallim Mektebi olması da bu anlamı pekiştiren somut bir

göstergedir.

Musiki Muallim Mektebi’nin devamı olan Ankara Devlet Konservatuvarı’nda

yapmış olduğum orta ve yüksek öğrenimim ile yirmi yılı aşkın süredir Devlet

Opera ve Balesi Orkestrası’nda sürdürmekte olduğum müzik kariyerimde

yaşayarak öğrendiğim en önemli şey, “bir topluluğa müzik aracılığıyla hemen

her şeyin yaptırılabileceği”dir. Gözlem ve deneyimlerime göre müzik, farklı

kültürlerden gelen insanları aynı duyguda birleştirebilmekte, bir amaca

yönlendirebilmekte ve bu amacı gerçekleştirmeleri için güdüleyebilmektedir.

Müziğin itici bir güç olduğunu bilen Atatürk’ün, “müzik devrimi” ile,

toplumun yükselişinde bu itici güçten nasıl yararlandığını kavrama isteği, beni

bu araştırmayı yapmaya yöneltmiştir.

Bu çalışma bana, Cumhuriyetin çağdaşlaşma çizgisini en net biçimde

ortaya koyan müzik devriminin, öncelikle toplumda demokrasi bilincinin

oluşmasına uygun koşulları oluşturma amacı taşıdığını anlama ve

değerlendirme olanağını vermiştir.

v

Çoksesli Müziğin Cumhuriyet Devrimleri İçindeki Yeri ve İşlevi başlıklı

çalışma ile müziğin insan yaşamındaki önemi; düşünsel, tarihsel, siyasal ve

eğitsel boyutlarıyla irdelenerek Atatürk’ün müzik devriminden beklentileri ve

bu devrimin, amaçlarının ne kadarına ulaştığı ortaya koyulmaya çalışılmıştır.

Zeynep Ünver

vi

ÖZET

ÇOKSESLİ MÜZİĞİN CUMHURİYET DEVRİMLERİ İÇİNDEKİ

YERİ VE İŞLEVİ

(1923-1940)

Ünver, Zeynep

Yüksek Lisans Tezi

Eğitimin Kültürel Temelleri Anabilim Dalı

Güzel Sanatlar Eğitimi Bilim Dalı

Tez Danışmanı Prof. Dr. Cahit Kavcar

Eylül, 2010, 135+xii sayfa

Bu araştırmada; 1923-1940 yılları arasında müzikte yapılan

çoksesliliğe yönelik atılımların, Cumhuriyet Devrimlerinin uygulanmasına ve

toplum tarafından benimsenmesine katkılarının ortaya konması

amaçlanmıştır. Araştırma betimsel nitelikli olup veriler tarama yöntemiyle elde

edilmiştir.

Tez dört ana bölümden oluşmaktadır. Giriş bölümünü izleyen ikinci

ana bölümde, müzik sanatının kuramsal temelleri irdelenmiş, müziği diğer

sanat dallarından farklı kılan nitelikleri ile müziğin, eğitim, tıp, siyaset

alanlarında kullanılan etki gücü üzerinde durulmuştur. Üçüncü bölümde,

Cumhuriyet Devrimlerinin tarihsel, düşünsel, toplumsal temelleri ele

alınmıştır. Müziğin ve müzik eğitiminin, oluşturulmak istenen yeni toplum

vii

modeline katkıları belirlenerek, Türk müzik yaşamının kurulma aşamaları

incelenmiştir. Dördüncü bölümde, bu dönemde yapılan atılımların

sonucunda, Atatürk’ün müzik sanatından beklentilerinin ne ölçüde

gerçekleşmiş olduğu değerlendirilerek, belli bir ulusal çoksesli müzik

dağarcığının oluştuğu, bu yeni müzikle birlikte, çoksesli müziğin Batılı

örneklerinin de toplum yaşamında yer edindiği, çoksesli müziğin çağdaş

değerlerin topluma benimsetilmesine destek olduğu ancak ilerleyen yıllarda

müziğin politik gündemin dışında kalması ile müzik devriminin yarım kaldığı

sonucuna ulaşılmıştır.

Anahtar Sözcükler: Atatürk ve müzik, çoksesli müzik, müziğin etki

gücü, müzik devrimi, müzik eğitimi, ulusal müzik.

viii

ABSTRACT

PLACE AND FUNCTION OF POLYPHONIC MUSIC

AMONG THE REPUBLICAN REFORMS

(1923-1940)

Ünver, Zeynep

Master’s Thesis

Department of Culturel Foundations of Education

Fine Arts Discipline

Thesis Advisor: Prof. Dr. Cahit Kavcar

September 2010, 135+xii pages

In this study, it has been aimed to bring forward the contributions of

advances made in music regarding polyphony between the years 1923 and

1940 to the implementation of Republican Reform and its being adopted by

the society. This study is a despite one and the data have been obtained by

scanning method.

The thesis is constituted of four main chapters. Theoretical bases of

the music art has been examined and the qualities of music art which

distinguishes it from the other arts and effective power of the music which is

being used in education, medicine and politics have been underlined in

ix

second main chapter of the study which follows the introduction. In third

chapter, intellectual, historical and social bases of the Republican Reforms

have been examined. Foundation stages of the Turkish music life have been

examined by determining the contributions of music and music education to

the new model of society which is desired to be established. In the fourth

chapter, it has been evaluated how Ataturk’s expectations from music have

been fulfilled as a result of advances made during this period and it has been

precipitated that a certain national polyphonic music repertoire has been

established, Western examples of the polyphonic music has taken place in

social life with this new kind of music, polyphonic music has contributed for

making the society adopt the modern values of the music but music has been

left out of the agenda in the following years and musical reform has been left

half finished.

Keywords: Ataturk and music, polyphonic music, effective power of the

music, musical reform, music education, national music.

x

Günlerden bir gün babam beni seyrana çıkardı.

Kıyıda durduk karşı yamaçları,

sonra karşı yamaçlarda kendimizi

seyrettik.

Beni benden içeride seyrana çıkarıp aydınlığa kavuşturan

Teoman Güre’nin anısına saygıyla…

xi

İÇİNDEKİLER

JÜRİ ÜYELERİNİN İMZA SAYFASI iv

TEŞEKKÜR v

ÖNSÖZ vii

ÖZET ix

ABSTRACT xi

SUNMA xiii

İÇİNDEKİLER xiv

BÖLÜM I

1.GİRİŞ

1.1. Problem 1

1.2. Problem Tümcesi 4

1.3. Amaç 4

1.4. Önem 5

1.5. Sınırlılıklar 7

1.6. Tanımlar 7

1.7. Kısaltmalar 10

1.8. Yöntem 10

1.8.1. Araştırmanın Modeli 11

1.8.2. Verilerin Toplanması 11

1.8.3. Verilerin Çözümlenmesi 11

BÖLÜM II

2. KURAMSAL ÇERÇEVE

2.1. Müzik, İnsan ve Toplum 12

2.1.1. Müzik Sanatı 12

2.1.1.1. Müzik Sanatının Özellikleri 14

2.1.1.2. Çoksesli Müzik 16

2.1.2. Müziğin İnsan ve Toplum Üzerindeki Etkileri 19

2.1.2.1. Müziğin Etki Gücünün Farklı Alanlarda

Kullanılması 29

xii

2.1.2.2. Müziğin Etki Gücünün Ortak Toplumsal

Bilinç Yaratma Amacıyla Kullanılması 32

2.1.3. Müzik ve Eğitim 36

BÖLÜM III

3. CUMHURİYET DEVRİMLERİ VE ÇOKSESLİ MÜZİK

3.1. Cumhuriyet Devrimlerinin Düşünsel Altyapısı 46

3.2. Cumhuriyet Devrimlerinin Uygulanma Yöntemleri 52

3.3. Cumhuriyetin Hedeflediği İnsan Tipi ve Toplum Yapısı 54

3.4. Cumhuriyetin Eğitim, Kültür, Sanat Anlayışı 58

3.5. Müzik Devrimi 62

3.5.1. Cumhuriyet Öncesi Dönemde Türkiye’de Müzik

Yaşamı 78

3.5.1.1. Osmanlı Döneminde Müzik Eğitimi 83

3.5.1.1.1. Muzika-ı Hümayun 85

3.5.2. Ulusal Müzik 89

3.5.2.1. Özsoy Operası 94

3.5.3. Riyaseti Cumhur Orkestrası

Cumhurbaşkanlığı Senfoni Orkestrası) 96

3.5.4. Cumhuriyet Döneminde Müzik Eğitimi 97

3.5.4.1. Musiki Muallim Mektebi 97

3.5.4.2. Ankara Devlet Konservatuvarı 99

3.5.4.3. Gazi Terbiye Enstitüsü Müzik Şubesi 101

3.5.4.4. Askeri Müzik Eğitimi 102

3.5.4.5. Halkevleri 103

3.5.4.6. Köy Enstitüleri 105

3.5.5. Derleme Gezileri 109

3.6. Türkiye’nin Tanıtımında Müziğin Yeri 110

BÖLÜM IV

4. GENEL DEĞERLENDİRME, SONUÇ ve ÖNERİLER

4.1. Müzik Devriminin Değerlendirilmesi 113

4.2. Müzik Devriminin Günümüze Yansıyan Sonuçları 116

4.3. Öneri 106

KAYNAKLAR 118

BÖLÜM I

1. G R

1.1. Problem

Ulusal Kurtulu Sava ımızın birinci a aması yurdumuzu i gal eden dı

güçlere kar ı, ikinci a aması ise i gale zemin hazırlayan iç ko ullara kar ı

verilmi tir. Bu ko ulları olu turan nedenlerin ba ında ise toplumsal,

endüstriyel, bilimsel, ekonomik, dü ünsel ve sanatsal alanların tümünde

modern ça ın gerisinde kalmı olmamız gelmektedir.

Avrupa'nın siyasi ve ekonomik çehresini tümüyle de i tiren ve modern

ça ın temellerini olu turan demokratikle me süreci XIV. yüzyılın sonlarında

Rönesans'la ba lamı tır. Bu dönemde barut, pusula ve matbaanın bulunması

Avrupa’da bilim, sanat ve teknikte hızlı geli melerin yolunu açmı tır.

Zenginle en ve güçlenen ya lı kıta, Reform hareketiyle de dinin

boyunduru undan kurtulup, laik ya am tarzını benimsemeye ba lamı tır.

1516'da elde edilen hilafetle birlikte giderek içine kapanan, ça ın tüm

geli me ve yeniliklerinin dı ında kalan Osmanlı mparatorlu u ise, Avrupa

kar ısında ardı ardına u radı ı yenilgilerle güç ve toprak kaybetmi ; bu

nedenle de ancak XVIII. yüzyıldan ba layarak ça ı yakalama çabası içine

girebilmi tir. XX. yüzyılın ba ına dek Avrupa’ya verilen ödünler ile varlı ını

sürdürmeyi ba aran Osmanlı Hanedanı, sorunun kayna ını hep ba ka

yerlerde aramı ; yenile me çabaları da (tarihsel ve kültürel geli meler

kar ısında bir engel konumunda olan ve deste ini dinden alan) tutuculu a

yenik dü mü tür. Sonuçta, “Hasta Adam”ın toprakları Avrupa Devletleri

arasında paylaşılmıştır. Bundan sonraki gelişmeleri Nutuk’ta uzun uzun

anlatır Atatürk: Kurtuluş planlarını nasıl yaşama geçirdiğini, dünyaya kendi

küllerinden yeniden doğan bir ülkeyi nasıl kabul ettirdiğini, bu toprakların

insanını bir kimlik sahibi yapabilmek için en yakınındakilerle bile nasıl

savaşmak durumunda kaldığını… “Bütün bu güçlüklerin aşılması ve çağdaş

zihniyetli yeni bir Türk devletinin kurulması inanılmayacak bir iş olduğundan

Batılılar, Türk Devrimini ‘Türk Mucizesi’ diye adlandırmışlardır” (Karal, 2003:

92). Avrupa’nın askeri, ekonomik, teknolojik ve stratejik gücünü alt edip

bağımsız bir devlet kurmak ve Osmanlı’dan kalan çağdışı geleneklerden ve

alışkanlıklardan kurtulup çağdaş bir toplum yaratmak gerçekten de mucize

sayılmalıdır.

Aslında Osmanlı yönetimi, yüzyıllar boyu bağımsızlığını ve toprak

bütünlüğünü korumaya, bu amaçla çağın yeniliklerini takip etmeye

çalışmıştır. Bunun için Lale Devri’nden başlayarak Avrupa ile ilişki kurmaya

ve Batı’nın kalkınma dinamiklerini alıp uygulamaya çabalamış; ama başarısız

olmuştur.

Atatürk’ün başlattığı çağdaşlaşma atılımının ise, Osmanlı döneminde

yapılan yenileşme hareketlerinden önemli farkları vardır. Öncelikle

Cumhuriyet devrimleri toplumun bütününü ve toplum yaşamının her boyutunu

kapsamaktadır. Ayrıca ödünsüz bir biçimde yaşama geçirilen Devrimler,

birbirleriyle tutarlı ve kesindir; Osmanlı dönemindeki değişiklikler gibi Batı’nın

istek ve beklentileri doğrultusunda yapılmamıştır. Türk Halkının uygarlaşma

sürecini başlatan ve bu nedenle Batının çıkarlarına karşıt olan Cumhuriyet

devrimleri, Batıya karşın gerçekleştirilmiştir.

Atatürk, Türkiye’de çağdaş, laik, demokratik bir rejim kurmak

istemektedir. Bu rejime zemin hazırlayabilmenin ilk adımı da toplumun

ümmetten, millete dönüşümünü sağlamaktır. Bu nasıl olacaktır? Türk Halkı

yurttaş olmanın sorumluluk ve haklarını nasıl öğrenecektir?

“Yurttaşlık bilincinin belleklerdeki temeli; ilke birliği ve ülke

2

bütünlüğüdür…Peki bu ilke birliği ve ülke bütünlüğü nasıl sağlanır? Tek bir

yolla; o yol, çağdaş eğitimdir” (Karaçalı: 2005).

Her rejim, güçlenmek ve sürekliliğini sağlayabilmek için kendi anlayış

ve gereksinimlerine uygun insanı yetiştirmek durumundadır. Türkiye

Cumhuriyeti de kuruluşundan itibaren kendi ilkelerine uygun nitelikte yurttaş

yetiştirmek amacıyla eğitime büyük önem vermiştir. Cumhuriyet

Devrimlerinin, toplumun tamamını içine alan ve yaşamın her alanını

kapsayan kalkınma politikası eğitim sayesinde yaşama geçirilebilecektir.

“İnsan yetiştirme davası Kemalist Devrimin ayrılmaz bir parçasıdır. Eğitim

birliği, ilköğretimin zorunlu kılınması, kız ve erkeklerin birlikte okuması ilk

aşamadır. Kıt kaynaklara rağmen bütçeden ödenek ayrılarak devlet hesabına

yurtdışına -fen bilimlerinden, siyasal-sosyal bilimlere, güzel sanatlardan,

arkeolojiye kadar- birçok alanda öğrenci gönderme politikası, ‘bütünsel

kalkınma stratejisi’ ve ‘insan yetiştirme iradesi’nin bir kanıtıdır. Merkez

Bankası ile Halkevleri, Dil ve Tarih Kurumları aynı zamanda kurulmuştur.

Demiryolları, şeker fabrikaları, Karabük Demir-Çelik, Sümerbank, Etibank ve

Gazi Eğitim Enstitüsü, üniversite, müzeler, Konservatuvar, kadınlara sosyal

yaşamda etkinlik, Soyadı Kanunu birlikte doğmuşlardır” (Katoğlu, 1992: 473).

Cumhuriyet, Türk insanını bir yandan günün teknolojik olanaklarıyla

buluştururken, bir yandan tarihi - kültürel değerleri ortaya çıkarmış,

sergilemiş; bir yandan üniversite kurarken, diğer yandan konservatuvar

açmıştır. Kalkınmanın yalnız bilim ve teknoloji ile olamayacağını bilen

Atatürk, yüzyılların miskinliğini, durağanlığını sanatın verdiği heyecanla

aşmak, sanat yoluyla ortak değerler yaratmak, kısaca yurttaşlarını sanatla

yoğurup şekillendirmek için her olanağı değerlendirmiştir. O “Tek kanatla

uçan kuşun ilerlemesine imkân olmadığının” (Herbert Read’den aktaran

Yetkin, 1968) bilincindeydi! “İnsan oluşumunun bir yönü ilmi yöntem ise, öbür

yönü de sanat eğitimidir. Gerçekçi bir eğitim, ilim ve sanatın ayrılmaz

işbirliğine dayanmalıdır. Bu bakımdan insanda köklü bir ihtiyaca cevap veren

sanatın, kişiliği eğiten en önemli etkenlerden biri olduğunu akıldan

çıkarmamak gerekir” (Yetkin, 1968).

3

Sağlıklı bir toplum yapısı oluşturmada eğitimin işlevi, toplumun etik

değer ve kuralları benimsemesini ve bilgiyle aydınlanmasını sağlamak

olduğu kadar, sanat ve estetikle yücelmesine de katkıda bulunmaktır. Aynı

anlayışla Cumhuriyet yapılandırılırken sanata ve sanat eğitimine büyük önem

verilmiştir.

Atatürk’ün konuşmalarına ve uygulamalarına dayanarak, sanatın tüm

dalları içinde müzik sanatına özel bir değer verdiğini söylemek mümkündür.

Toplumu eğitme ve yönlendirmede -insan ruhunu dolaysız etkileyebilme gücü

ve toplumu kolay ve hızlı bir biçimde güdüleyebilme özelliğiyle- etkin bir işlev

üstlenebileceği için Atatürk’ün en çok üzerinde durduğu sanat dalı “müzik”

olmuştur.

Atatürk yeni toplumun, yeni müziğinin çoksesli olması için kararlı bir

tavır koymuş ve yaşadığı sürece konunun takipçisi olmuştur. Dünyanın en

önemli müzik adamlarını Türkiye’ye davet etmiş, yurtdışına gönderdiği

öğrencileri sık sık köşke davet edip ilerlemelerini izlemiş, genç bestecilere

eser siparişi vermiş ve müzik konusunu gerek meclis konuşmaları, gerek

gazete röportajlarıyla gündemde tutmuştur. Türkiye Cumhuriyeti’nin ilk eğitim

kurumu olan Musiki Muallim Mektebi’nin kurulması ile başlayan süreç,

Cumhurbaşkanlığı Senfoni Orkestrası, Ankara Devlet Konservatuvarı, Gazi

Eğitim Enstitüsü’nün yapılandırılmasıyla devam etmiş, “çoksesli sanat

müziği”miz, Halkevleri ve Köy Enstitüleri yoluyla halkla kucaklaşmıştır.

1.2. Problem Tümcesi

Türkiye’de “1923-1940 arasındaki dönemde, Cumhuriyetin felsefesine

bağlı bireyler yetiştirme ve demokratik bir toplum yapısı oluşturma sürecinde

çoksesli müziğe nasıl bir işlev yüklenmiştir?” ve “Bu amaçla neler

yapılmıştır?” soruları bu araştırmanın problemini oluşturmaktadır.

4

1.3. Amaç

Bu araştırmada; 1923-1940 yılları arasında müzikte yapılan

çoksesliliğe yönelik atılımların, Cumhuriyet Devrimlerinin uygulanmasına ve

toplum tarafından benimsenmesine katkılarının ortaya konması

amaçlanmıştır. Çoksesli müziğin çağdaş, demokratik bir toplum yaratma

sürecine katkıları, Atatürk’ün müzik sanatına ve sanatçılarına verdiği önem

ve yüklediği sorumluluklar bağlamında değerlendirilmiştir. Bu amaca

ulaşabilmek için aşağıdaki sorulara yanıt aranmıştır:

1. Müziğin diğer sanatlar içindeki konumu ve farklılıkları nelerdir?

2. Çoksesli müziğin kuramsal ve felsefi özellikleri nelerdir?

3. Çoksesli müziğin, insanın düşünce, duygu ve davranışları

üzerindeki etkileri nelerdir?

4. Müziğin birey ve toplum üzerindeki etkilerinden yararlanarak

gerçekleştirilen toplumsal projeler var mıdır?

5. Müzik eğitiminin insan yaşamındaki önemi nedir?

6. Müziğin evrimi ile toplumsal değişimler arasında nasıl bir etkileşim

vardır?

7. Demokratik toplum ile müzikteki çokseslilik arasında ne gibi ortak

noktalar bulunur?

8. Mustafa Kemal müzik konusu üzerinde neden ısrarla durmuş ve

yeni müziğin çoksesli olmasını istemiştir?

9. Cumhuriyet dönemi müzik ve müzik eğitimi politikaları nelerdir?

5

10. Birçok alanda yetişmiş insan gücü yokken genç Cumhuriyet’in ilk

eğitim kurumu neden Musiki Muallim Mektebi olmuştur?

Matematik ya da Resim öğretmen okulu kurulması

düşünülmezken, neden -dünyada ilk ve son defa- yalnızca müzik

öğretmeni yetiştiren bir eğitim kurumu açılmıştır?

11. Cumhuriyet döneminde, müzik alanında sanatçı, eğitimci ve müzik

bilimci yetiştirmek için neler yapılmıştır?

1.4. Önem

Çoksesli müziğin kuramsal özellikleri, sosyolojik ve felsefi boyutları

irdelendiğinde, Atatürk döneminin tercihini bu müzikten yana yapmasının

bilinçli olduğu, tasarlanan toplum modeli için çoksesli müziğin lokomotif

görevi üstlendiği ortaya çıkmaktadır. Atatürk’ün müzik konusundaki kararının

ve kararlılığının bilimsel dayanakları olduğu anlaşılmaktadır.

“Atatürk’ün sanata ve sanatçıya verdiği önem” pek çok çalışmanın

konusu olmuş ise de, Türkiye’de çoksesli müziğin yerleşmesi konusundaki

ısrarlı tutumunun felsefi arka planı henüz yeterince ortaya konabilmiş değildir.

Gerek Cumhuriyet devrimlerinin, gerekse bu devrimlerin ilk halkası

olan müziğin, Atatürk’ün tasarladığı, özerk bireylerden oluşan demokratik

Türk toplumunu ve ulus bilincini oluşturmada üstlendiği işlev, “Batı kültürüne

ayak uydurma” amacının çok ötesindedir.

Atatürk, Türk insanında birey ve ulus bilinci oluşturmak için müziğe ve

müzik eğitimine özel bir sorumluluk yüklediğini uygulamaya koyduğu

projelerle göstermiştir. Ancak amaçlarını gerçekleştirmek için neden çoksesli

müziği tercih ettiği ve bu müziğin hangi özelliklerini göz önüne alarak bu

seçimi yaptığı yeterince tartışılmamıştır.

6

 Ara tırmanın, çoksesli müzi in Cumhuriyet devrimleri içindeki

konumuna açıklık getirece i ve kitleleri uyandırma, harekete geçirme,

toplumda ortak de erler üretme ve demokratik bilinç yaratma i levlerine dair

bulgularıyla da müzik ve e itim alanlarındaki ara tırmacılara ı ık tutabilece i

dü ünülmektedir.

1.5. Sınırlılıklar

Ara tırma:

1-Müzik türü, çoksesli müzik ile sınırlıdır.

2-Zaman, 1923-1940 yılları arasındaki dönem ile sınırlıdır.

1.6. Tanımlar

Armoni:

1- Uyum, seslerin uyumu, seslerin tonalite gibi kurallı ö eler çerçevesinde

birbirine ba lanı ı.

2- Tonaliteye göre akorların kurulu u, türleri, çevrilmesi, ba lanması,

yürüyü ü ve melodi ilintileriyle u ra an bilgi kolu (Baker, 1995 ve Çalı ır,

2004).

Çokseslilik:

1- Birçok sesi müzi e uygun olarak yazma sanatı, polifoni (Baker, 1995).

7

2- ki veya daha çok sesin müzik kurallarına uygun biçimde porte

üzerine yazılarak düzenlenmesi (http://tdkterim.gov.tr).

3- Her biri belirgin bir ezgi de eri ta ıyan iki ya da daha çok sesin bir arada

olu u (Sözer, 1986).

Frekans:

Bir ses dalgasında bir saniyede salınan dalga boyu sayısına kar ılık gelen ve

sesin perdesini belirleyen sayısal de er (http://www.tdkterim.gov.tr.).

Me k:

1- Bir ö retmenin, aynısını yazmaları için ö rencilerine verdi i yazı örne i.

2- Yazı veya müzikte alı mak ve ö renmek için yapılan çalı ma, el

alı tırması.

3- Yazı veya müzik dersi (http://tdkterim.gov.tr/bts/).

4- Temelde, yineleme ve taklit üzerine kurulu, usta–çırak ili kisi içinde

uygulanan müzik ö retim yöntemi. Bir müzik yapıtını ö renciye defalarca

yineleterek belle ine yerle tirmeye dayanan “musiki me ki”nin di er

sanatların ö reniminden önemli bir farkı vardı. Ö renci me k ederken

yalnızca müzi i, bir çalgıyı, bir tekni i, ya da ö retmeninin müzik biçemini,

yorumunu ö renmekle kalmaz, Türk müzi i da arını ö renmi olurdu.

Böylece müzik yapıtları ku aktan ku a a aktarılmı olurdu (Behar, 2003).

Müzik:

1- a) Birtakım duygu ve dü ünceleri belli kurallar çerçevesinde uyumlu

seslerle anlatma sanatı, musiki.

8

 b) Bu biçimde düzenlenmiş seslerden oluşan eserlerin okunması veya

çalınması.

2- Ses ve ritimle anlatım sanatı.

3- Duygu, düşünce ve imgeleri, tek ya da çoksesli olarak türlü biçimlerde

anlatma sanatı; bu biçimde düzenlenmiş eserlerin söylenmesi ya da

çalınması.

4- Duygu, düşünce, tasarım ve izlenimleri veya başka gerekçelerin de

katkısıyla belli durum, olgu ve olayları, belli bir amaç ve yöntemle, belli bir

güzellik anlayışıyla birleştirilip düzenlenmiş uyuşumlu seslerle, estetik bir

yapıda işleyip anlatan bir bütün.

5- İnsanoğlunun toplumsal, dinsel, büyüsel, duyusal, düşünsel, eşeysel

gereksinmelerini karşılamak için kullandığı uyaklı uyaksız, ölçülü ölçüsüz,

düzenli düzensiz ses, sözlü ses, doğal ya da yapay aygıtların seslerinden

oluşan evrensel kültür düzeni (http://tdkterim.gov.tr/).

Intonation:

1-Ses rengi, ses tutarlığı (Baker, 1995 ve Çalışır, 2004).

2-Müzik icrasında, notaların kaynağı bir insan sesi veya perdesiz bir çalgı ise

icra eden müzisyen ile, perdeli bir çalgı ise çalgının teknik yapısı ve

ayarları ile ilişkili olan, seslerin doğru notada tınlaması (http://

tdkterim.gov.tr/).

Tampere Sistem:

1- Batı müziği ses sisteminde bir dizinin on iki eşit aralığa bölünmesi (Baker,

1995).

9

2- Bir tam ses içindeki (biri beş diğeri dört koma olmak üzere iki yarım ses

vardır, bunların çıkıcı ve inici durumlarda değişmesine karşın eşit

varsayımı) ortalaşım.

3- Bir sekizli içinde on iki eşit aralık yöntemi (Çalışır, 2004).

Tonalite:

Eksenlilik. Eksen (merkez-tonik) olarak bir sesin çevresinde düzenlenen

müzik parçası (Baker, 1995 ve Çalışır, 2004).

1.7. Kısaltmalar

ADK: Ankara Devlet Konservatuvarı

MEB: Milli Eğitim Bakanlığı

MMM: Musiki Muallim Mektebi

1.8. Yöntem

Bu bölümde araştırmanın modeli, verilerin toplanması ve verilerin

çözümlenmesi ile ilgili bilgiler verilmiştir.

10

1.8.1. Araştırmanın Modeli

Araştırma betimsel nitelikli bir çalışmadır.

1.8.2. Verilerin Toplanması

Bu yüksek lisans tezinin araştırma aşamasında konuyla ilgili kitaplar,

makaleler, sempozyum ve kongre bildirileri, dergiler ve gazete haberleri dahil

olmak üzere çok sayıda Türkçe, İngilizce ve Almanca basılı kaynak

incelenmiştir. Araştırılan konu hakkında bilgi ve görüş almak amacıyla yetkin

kişiler ile sesli kayıt altında söyleşiler yapılmıştır. Devlet kurumlarının ve

üniversitelerin resmi internet sayfalarından bilgilere ulaşılmış ve bu bilgiler

farklı kaynaklardan doğrulanmıştır.

1.8.3. Verilerin Çözümlenmesi

Araşt ırma nitel bir araştırma olup, elde edilen bilgi lerin

çözümlenmesine yönelik bir bilgisayar programı bulunmamaktadır. Bu

nedenle veriler, konunun farklı boyutlarında uzmanlaşmış kişilerin görüşleri

ışığında değerlendirilmiştir.

11

BÖLÜM II

2. KURAMSAL ÇERÇEVE

2.1. Müzik, nsan ve Toplum

2.1.1. Müzik Sanatı

Fransızca “musique”, ngilizce “music”, talyanca “musica”, Almanca

“musik”, Arapça “musiki” ve Türkçe “müzik” sözcü ü; Yunan mitolojisindeki

 nalo ıralzık nu’sueZ ılark nıralırnat eli enysomenM ısaçırnat kelleb

“Mus”ların adından türemi tir. Yunanca “peri” anlamına gelen “musa”

sözcü ünün sonuna, ulandı ı sözcü e “konu ulan dil” anlamını veren “ike”

takısının eklenmesiyle “perilerin dili” “musike” ortaya çıkmı tır. Adının anlamı

bile müzik sanatına eski ça lardan beri tanrısal nitelikler yüklendi ini

göstermektedir (Ayrıntılı bilgi için bkz. Oransay, 1988).

Saygun (1958: 1), müzi i öyle tanımlar: “Kelimeler ile anlatılması

mümkün olmayan duygu ve heyecanları sezdirecek, duyuracak tarzda

tertiplenmi sesler vasıtasıyla ba ka ruhlara aksettirme sanatıdır. ‘Kelimeler

ile anlatılması mümkün olmayan duygular, heyecanlar’ dedik. u halde

musikiyi, böyle duyguların ve heyecanların dili sayabiliriz”.

nsano lunun bu evrensel dili nasıl ke fetti ine dair çe itli teoriler

vardır. “Haberle me teorisi”, psikiyatri ve psikoloji bilimlerinin en geçerli

kabul etti i teoridir. Bu teoriye göre konu ulan diller gibi müzik de bir ileti im

yolu olarak ortaya çıkmıştır. İnsanlar birbirleriyle iletişim kurmak için ritmik ve

ezgisel sesler kullanmışlardır. Aynı biçimde doğaüstü güçlerle bağlantı

kurmak için de müziğin kullanıldığı ve buna göre dinsel müziğin, bilinen ilk

müzik türü olabileceği düşünülmektedir. Bir sonraki aşamada insan, kendi

sesinin etki gücünü arttırmak için müziğe çalgıyı eklemiştir. Çalgılar

geliştikçe yalnızca çalgıyla da müzik yapılmaya başlanmış; bu durum,

müziğin gelişimine de katkıda bulunmuştur. Zaman içinde çeşitlenen müzik,

başta ibadet olmak üzere toplu yapılan tüm etkinliklerde toplum yaşamının bir

parçası haline gelmiştir (Ayrıntılı bilgi için bkz. Songar, 1988 ve Altuğ, 1988).

Araştırmacıların “grup eşlemesi” olarak adlandırdıkları bir başka

teoriye göre ise, tehlike durumunda bütün topluluğun aynı anda bağırmaya

başlamasıyla ortaya çıkan kuvvetli ses düşmana korku verirken, bireylere de

cesaret ve güven vermiştir. Zaman içinde bağırışların ritmik bir düzene

girmesiyle müziğin temeli atılmıştır. Şebekler üzerindeki gözlemlerinden yola

çıkarak, insanların müziği nasıl bulduğunu ve geliştirdiğini araştıran

Geissmann (2001), bağırışların zamanla niçin melodilere dönüştüğünü şu

şekilde açıklıyor: “Şarkılar daha uzun bir süre ve daha uzun mesafelerden

duyulabildikleri için sözle seslenişten daha etkilidir. Sonuçta cesaret verici ve

korku salıcı öncü müzikten, müzik ve dil birlikte gelişmiştir”.

Müziğin konuşulan dilden önce mi, yoksa dille aynı zamanda mı

kullanılmaya başlandığı kesin olarak bilinemez ama içerdiği ileti çeviri

gerektirmediği için dilden daha üstün bir iletişim aracı olduğu söylenebilir.

13

2.1.1.1. Müzik Sanatının Özellikleri

Müziği oluşturan temel öğeler:

1. Ritim

2. Ezgi

3. Armoni’dir.

Müzik zamana bağlı bir sanattır. Başlangıçtan sona doğru devamlılığı

olan müzik yapıtının izlenebilmesi ve bütünlüğünün algılanabilmesi insan

belleğinin dikkatine dayanır ve zamansal denilen tüm sanatlarda olduğu gibi

müzik de yaratıldığı anın ötesinde varlığını sürdürebilmek için yorumlanmaya

gereksinim duyar. Müzik, bestecisinden yorumcusuna nota denilen grafik bir

form aracılığıyla aktarılır. Ancak müzikal yorum yalnızca notayı okuyup

seslendirmek demek değildir. Müzikal yorum, müzik sanatının neredeyse

müzikal yaratıcılık kadar önemli bir boyutudur. “Müzik yorumu karakteristik

özelliklere sahiptir; tamamlanması güçtür, üstün düzeyde uzmanlaşma

gerektirir; müzik eserine hayat veren yorumcunun hassaslığına ve

sorumluluğuna bağımlıdır…Yorumcu (orkestra şefi ya da icracı) yaratıcılık

meziyetleri bakımından besteciyle rekabet eden, özerk ve yetkin bir

figürdür... Müziğin diğer sanatlardan ayrı tutulmasında en büyük neden hem

besteci hem de yorumcudan beklenen üst düzey teknik uzmanlaşmadır. Bir

şair herkesle aynı okula gidip şair olabilirken, bir müzisyen, mesleğinin temel

ilkelerini öğrenebileceği uzman bir okula yıllarca devam etmek zorundadır.

Müzisyenin yaptığı işin özgüllüğü, gerek müziğin pratiğiyle uğraşanlarda,

gerekse filozofların değerlendirmelerinde ve kamunun yargılarında olgusal

olarak diğer sanatlardan ayrışmış bir sanat dalını ortaya çıkarmıştır” (Fubini,

2006: 46-47,17-18).

Müzikal işitme ve bedensel yatkınlık gibi özellikler yaptığı işte

müzisyene bir miktar kolaylık sağlasa da, yeterli teknik düzeye ulaşmak, onu

14

sürekli kılmak ve korumak, yaşam boyu düzenli çalışmayı gerektirmektedir.

Bir sanat dalı olarak müziği öteki sanatlardan ayıran diğer özellikler

şöyle özetlenebilir:

• Müzik, insanın hiçbir araca gereksinim duymadan tek başına da

yapabileceği bir sanattır.

• Müziğin ırkı, dili, inancı, değerleri, anlayışı, yurdu ayrı olan insanları

aynı duyguda birleştirecek, bir araya getirebilecek bir etki gücü

vardır.

• Müziğin kitleleri coşturup, eyleme geçirebilecek bir etki gücü vardır.

• Müzik, herhangi bir önbilgilenmeye gereksinim olmaksızın herkesçe

anlaşılabilir.

Müzik türleri ise, ya içerdiği farklı ses sayısına ya da çalgı ve insan

sesiyle yapılmasına göre sınıflandırılır.

İlk sınıflandırma yöntemine göre “müzik, dokusuna göre çeşitli alt

sınıflara ayrılarak ele alınır. Buna göre homofoni, heterofoni, polifoni ve

monofoni, ses veya sesler arasındaki ilişkileri tayin eden doku kategorilerini

oluştururlar.

1. Monofonik müzik : Sesle ya da çalgıyla (bir ya da daha fazla)

müzisyenin aynı anda aynı notayı seslendirdiği müzik türü.

2. Homofonik müzik: Belirgin bir ezgi hattına, dem tutma, ostinato,

paralel aralıklar veya akorlar gibi çeşitli şekillerde eşlikler yapılan

müzik türü.

15

3. Heterofonik müzik: Aynı ezginin eşzamanlı olarak, çok sayıda

icracı tarafından, farklı şekillerde icra edildiği müzik türü.

4. Polifonik müzik: Birden çok ses hattının, belirli bir armonik kurala

bağlı olarak ya da olmadan karmaşık ilişkiler içinde eşzamanlı

olarak gelişme gösterdiği müzik türü” (Öztürk, 2009).

İkinci sınıflandırma da şu şekildedir:

1. Çalgısal (Enstrümantal): Yalnızca çalgılarla yapılan müzik türü.

2. Vokal: İnsan sesiyle yapılan müzik türü.

Okyay (TRT, 1973: 218) da şöyle bir sınıflandırma yapıyor: “Bir, insanı

yücelten müzik var, bir de yüceltmeyen müzik. Bu yüceltme esnasında

eğitime ağırlık verebilen müzikler, belki ciddi denen müzik türüne girebilir…

Öyleyse bizim ölçümüz, asıl kastımız bir müziğin gerçekten insanı yüceltip

yüceltmeyeceğidir... Ve nihayette gerçekten bizi yücelten derken nereye

yüceltiyor? Herhalde güzelliğe doğru yücelten, eğiten ya da dinlendiren,

eğlendiren ama bir yere doğru götüren müzikler var ki herhalde o müziğin

içinde yaratıcı güç, kıvılcım var”.

2.1.1.2. Çoksesli Müzik

Müzik, kendine özgü dili olan bir iletişim aracıdır ve müzik diliyle

yazılmış- yaratılmış bir iletinin de ölçülebilir matematiksel değeri vardır. Müzik

iletisinin matematiksel değerini artırmanın iki yolu bulunmaktadır: Bunun için

ya müzik dilinin abecesi olan notaların yinelenmesini sağlamak ya da dilin

içerdiği nota sayısını artırmak gerekmektedir.

Teksesli olan Türk müziği ikinci yoldan gitmiştir. Bu müziğin ses

16

sisteminde, art arda gelen iki notanın arası dokuz komaya bölünmüş ve

makamlar, bu komalı seslerin bazılarının sıralanması ile elde edilmiştir. Farklı

makamlarda, aynı adı taşıyan notalar farklı seslere karşılık gelmektedir. Bu

müzik, içeriğindeki nota sayısını artırmak suretiyle elde edilen, birbirine eşit

olmayan 24 aralık üzerine dizilmiş bir ses kümesine sahiptir. (Bu sayı bazen

50’ye kadar çıkabilmektedir.)

Batı Müziğinin ses sisteminde (Tampere Sistem) ise, art arda gelen iki

notanın arası iki eşit parçaya bölünmüş ve majör ile minör diziler sabit

seslerin sıralanmasıyla elde edilmiştir. Farklı tonlar içinde, aynı adı taşıyan

notalar aynı sese karşılık gelmektedir. Batı müziği, 12 aralıktan oluşan bir ses

kümesine sahiptir. Bu müzik, -içeriğindeki notaların tekrarını artırarak- birden

fazla notayı eşzamanlı seslendirme yoluyla çoksesliliğin anlatım gücüne ve

ezgisel zenginliğe sahip olmuştur.

Görüldüğü gibi çoksesli ve teksesli müzik arasında yöntem farkı vardır.

Bu iki farklı yöntem çerçevesinde müzik üreten toplumlar arasında da

gereksinim, değer, anlayış vb. bakımından farklı l ık lar olduğu

düşünülmektedir. “Hıristiyan acunu (dünyası), IX. yüzyılda, bir bakıma

müzikte üçüncü boyut demek olan çoksesliliği bulmuş ve ondan sonraki

müzikal evrimini bu yöntem ile yapmıştır. İslam acunu ise, üçüncü boyutu

aramamış, müziğin diğer iki öğesi olan ritim ve ezginin bütün olanaklarını

kullanarak müzikteki evrimini gerçekleştirmeye çalışmıştır. Her iki toplumda

da sanat müzikleri kendi yaşayış ve düşünüşlerine uygun; farklı estetik

görüşler içinde en yüksek noktalarına erişmişlerdir. Fakat biri, eriştiği noktada

donmuş kalmış, kendini yenileme olanaklarını yitirmiş, çağını çoktan

doldurmuşken öteki, diğer etkenlere koşut, çoksesliliğin de kazandırdığı

geniş olanaklarla evrimini ve yaşamsallığını sürdürmüştür” (Sun, 1969: 4-5).

İnsanlığın müzik yaşamında bin yüz yıllık bir geçmişi olan çokseslilik,

günümüze gelinceye değin her çağın toplumsal, düşünsel ve bilimsel tüm

gelişmelerine paralel bir gelişme çizgisi izlemiştir.

17

MMM’nin ilk öğrencilerinden olan besteci Canselen (1988), Doğu ve

Batı müziği arasındaki farklılıkları ve nedenlerini şöyle yorumlar: “Doğulu

karakterimizin gereği fazla kanaatkar olmamız, geleneklere sıkıca

bağlanmamız, kurallardan kolay kopamamamız, arayış, icat ve yeniliklere

kapalı yapımız gerek çalgı, gerekse müzik türü bakımından az bir malzeme

ile aynı yörünge içinde dönüp durmamıza neden olmuştur… Çalgı müziğinin

gelişememesinde kuşkusuz dini etki de vardır. İslam dini çalgıyı camiye

sokmamış, yasaklamıştır… Batılı ise duygularını daha coşkun, daha zengin

bir biçimde anlatma istek ve çabalarıyla çoksesli müziği yaratmıştır. Dinleri de

bunu desteklemiştir. Ses müziğinde başlayan çokseslilik çalgılara yansımış,

onların gelişmesine ve çeşitlenmesine neden olmuştur. Çalgı müziğinin diğer

sanat türleri ile de birleşmesiyle opera, oratoryo gibi büyük anlatım türleri

ortaya çıkmıştır. Bu gelişmeler sonucunda çalgı endüstrisi doğmuş,

konservatuvarlar açılmış, notasyon (müzik yazısı) ilerlemiş ve bu yolla müzik

halka yayılmıştır. Böylece orkestralarla, korolarla, bandolarla sokağa taşan

müzik, bizdeki gibi bireysel bir sanat olarak kalmamış, toplumsal bir sanat

olmuştur”. Canselen’in yorumları, müziğin bir toplumun yaşamı karşılayış

şeklini ne kadar net bir biçimde yansıttığını göstermektedir.

Teksesli müzik türleri ile çoksesli Batı müziği arasındaki en önemli

teknik fark kullandıkları ses sistemleridir. Çoksesli müzikte, sabit aralıklarla

sıralanan tonal diziler kullanılır. Tampere sisteme göre yapılan bu

sıralamadaki netlik ve kolaylık Batı Müziğinin evrenselleşmesini sağlamıştır.

Tonal müzikte kullanılan majör ve minör eşit aralıklı dizilerin,

makamsal müzikte kullanılan eşit olmayan aralıklı dizilerden en büyük farkı

bir dizinin her sesi üzerinde bir dizi, motif ya da ezginin değişime

uğramaksızın tekrar oluşturulabilmesidir. Yeni oluşturulan dizinin bütün

aralıkları ve bu aralıkların birbirlerine göre frekans oranları ilk diziyle aynı

olur. Tonal müzikteki seslerin aralıkları arasındaki bu değişmezlik, bir ses

üzerine başka sesler ekleyerek değişik tınılar elde etmeyi sağlar. Bu yüzden

makamsal müziği bilinen yöntemlerle çoksesli yapmak kuramsal olarak

olanaklı görünmemektedir.

18

Farklı teknik yöntemlerle, aynı anda birden fazla sesi kullanarak tınılar

ve renkler elde etme temeline dayanan çoksesli müzikal dokuyu

oluşturabilmek için bestecinin de çoksesli düşünüp çoksesli üretmesi

gerekmektedir. Orkestra, oda müziği ve tüm eşlikli müzik türlerinin birden

fazla müzisyen tarafından seslendirildiği düşünülürse, çoksesli müziğin

yorumcusunun hem müzikal akışı takip edebilmek, hem de ortak yoruma

katılabilmek için teknik beceriler yanında, (çalgısından çıkardığı özgün

tınıdan, müziğin o anda gerektirdiği nüans ve tempoya kadar) üstün bir uyum

yeteneği geliştirmesi gerekmektedir. Dolayısıyla çoksesli müzik dinleyicisi de

tüm bu ayrıntıları fark edebilmek ve izleyebilmek için belli bir bilgi birikim

düzeyine ulaşmak durumundadır.

“Çokseslilik; müzikte yalnızca bir sanatsal anlatım tekniği olmayıp

insan yaratıcılığına bambaşka derinlikler kazandıran, hayatı kavrama

olanaklarına açılan bir zihniyet ve şekillendirme meselesidir… Batının

durmak bilmeyen araştırma/buluş/teknoloji geliştirme zihniyetiyle geliştirdiği

yeni enstrümanlar da müzik sanatının yeni teknikler ve ses olanakları

kazanmasını, çoksesliliğin derinlik ve zenginliğe ulaşmasını sağlamıştır” diyor

Katoğlu (2009: 144, 129) ve şöyle devam ediyor: “İnsan zekasının eriştiği,

bulduğu yeni müzik tınılarının, formlarının ve armoninin ifade zenginliğini

tanıdıktan sonra, insanoğlunun bu estetik hazdan tekrar geriye dönüşü

olamaz”.

2.1.2. Müziğin İnsan ve Toplum Üzerindeki Etkileri

Atatürk’ün (1997) şu sözleri onun, müziğin insan yaşamındaki yerini

ve önemini çok iyi bilen bir lider olduğunu göstermektedir: “Hayatta musiki

lâzım mıdır? Hayatta musiki lâzım değildir. Çünkü hayat musikidir. Musiki ile

alâkası olmayan yaratıklar insan değildirler. Eğer söz konusu olan hayat

insan hayatı ise musiki mutlaka vardır. Musikisiz hayat zaten mevcut olamaz.

Musiki hayatın neşesi, ruhu, sevinci ve her şeyidir. Yalnız musikinin türü

üzerinde düşünmeye değer”.

19

Müzik, varlığımızın içine o denli işlemiştir ki yaşamın her öğesini, her

boyutunu, her aşamasını onunla ifade edebiliriz. “Her insanın ruhu bir müziği

çalar. Kimi ruhlar kakafonik, kimi ruhlar ‘senfonik’tir. Ruhumuz sürekli bir

müzik yayını yapar çevresine… Müzik insan ilişkilerinden de gelir.

Dostlukların bir müziği vardır… İlişkilerin güzel bir müzik çalabilmesi için,

ilişkiye girenlerin kendi ruhlarının güzel müzik vermesi yetmiyor, bu

müziklerin uyumudur ilişkilerin müziği… Kavganın, savaşın kötülüklerin,

zulmün, acının da müziği vardır. Düşünmenin müziği, bilimde ve sanatta

ancak ustalaşmış kulakların duyabildiği, çalabildiği bir müziktir…

Yaşamımızın bir müziği varsa, onu keşfetmek gerek, yer yer icat etmek.

Yaratmak… Felsefe de bir anlamıyla insanın kendindeki, doğadaki,

evrendeki, tarihteki müziği aramasıdır” (İnam, 2003).

Müzik, belki de üzerinde en çok düşünce üretilen sanat dalıdır. İnsan

ruhu üzerindeki güçlü etkisi ve güdüleme yetisi ile tarih boyunca pek çok

düşünürün ilgisini çekmiştir.

Müzik, felsefe tarihinde ilk kez Pythagorasçı okulda özel bir konuma

oturtulmuştur. Seslerin sayılarla ilişkisini (seslerin birbirlerine oranlarının

sayısal değerleri) bulan Pythagoras, evrende her şeyin tanrısal bir uyum

içinde olduğuna inanıyordu. Buna göre sesler arasındaki ilişkiler de evrensel

armoninin modeli olabilirdi. Müzikte hem sayılar hem de armoni vardı.

Pythagorasçı müzik öğretisi açısından önemli olan bir diğer kavram katharsis

kavramıdır. Pythagorasçılar müziğin kathartik etkilerini yalnızca olumsuz

duygulardan arındırma gücüyle sınırlı görmüyorlardı. Müziğin büyüsel

özellikleri onlardan önce de bilinmekle beraber “Pythagorasçılar katharsis

kavramına etik ve pedagojik bir boyut eklediler. V. yüzyıl Pythagorasçı filozof

Atinalı Damon’a göre müzik, sadece ruhu eğitmez, ruhun kötü eğilimlerini de

düzeltir” (Fubini, 2006: 64).

Tarih boyunca felsefenin çözümlemeye çalıştığı müziğin etki gücü, son

yüzyılda tıptan psikolojiye, matematikten sosyolojiye, siyasetten eğitime pek

çok bilim dalının araştırma konusu olmuştur.

20

Altar’a (2009: 135) göre “Müzik sanatı, herhangi bir eserde

açıklanmak istenen neden ve amaçla hatta duygu ve duyarlılık gibi

faktörlerce de açıklanabilmesi mümkün olmayan, sembolik öze yöneliktir”.

Finkelstein (1995: 26) müziğin duyguları harekete geçirmesini sağlayan bu

ortak sembolik özün niteliklerini şöyle açıklar: “Bunlardan biri, insanların dış

farklılıklarının altında yatan temel yakınlık olgusudur. Ortak gereksinimler ve

karşılıklı gelişme bilinci olmasa, bu yakınlık da olmazdı; böyle bir durumda

sanat yapıtı, bireysel bir yaratı olduğu kadar, toplumun malı olan bir varlık

olamazdı. Öteki gerçek de, insanların işbirliğinde bulunarak birbirlerinden

öğrenme yetenekleridir. Bu her iki gerçek, günümüz müzik yaşamında olduğu

kadar, müziğin tarihinde de görülür. Eski zamanların bir şarkısı, bugün bizleri

duygulandırabiliyorsa ya da bir Afrika veya Çin şarkısından etkileniyorsak bu,

insanların aradaki yakınlığı keşfetmelerinden ileri gelir”.

Müzik, geçmişten günümüze değin büyüleyici, sağaltıcı, yatıştırıcı ve

uyarıcı etkileriyle toplum içinde önemli işlevler kazanmıştır.

Müziğin psikolojik ve fizyolojik etkilerini anlamak ve bunlardan

faydalanmak amacıyla pek çok bilimsel araştırma yapılmıştır. “1962’de Dr.

Lee Salk, ceninin annenin kalp atışlarını duyabildiğini ispatlamıştır. Bugün

embriyologlar, kulağın ceninde ilk gelişen organ olduğu, gebeliğin on

sekizinci haftasından sonra duyabilir duruma geldiği ve yirmi dördüncü

haftasından itibaren sesleri etkin olarak dinleyebildiği konusunda hemfikirler.

Dr. Thomas da kitabında orkestra şefi Boris Brott’un öyküsünü anlatır. Brott

bazı parçaların üzerinde uzun süre çalışması gerekirken, bazılarını hemen

kulaktan çıkarabildiğine hayret etmektedir. Daha sonra kendisinin hiç gayret

göstermeden çıkarttığı parçaların annesinin hamileyken çaldığı parçalar

olduğunu öğrenir” (Campbell, 2002: 35-36).

Anne karnındaki bebeklerin bile müziğe karşı duyarlı olduğunu ve

insan belleğinin daha doğmadan müzikal kayıtlar yaptığını kanıtlayan bilimsel

çalışmalar bu sanatın yaşamsal önemini göstermektedir. Atatürk’ün daha

1914 yılında bu gerçeği dile getirmesi son derece dikkat çekicidir: “Bulgar

21

ulusu okuldaki çocuğunu ‘Edirne bizimdir’ şarkısı ile büyütüyor… Ey Osmanlı

ordusunun anası olan ulus! Bulgar, Sırp, Rum (Yunan), Romen uluslarını ve

bunların çocuklarını yetiştirmedeki amaçlarını göz önüne getiriniz! Açık alınlı

Türk Kadını! Bugünkü subayların komutasına verdiğin çocuklarına

beşiklerinde iken ninniler yaktın mı? Bu ninnilerinle onlarda bir karakter

yarattın mı” (Özeren, 2006). Görüyoruz ki Atatürk, annelerin beşikteki

çocuklarına söyledikleri ninnilerin eğitimsel değeri ve güdüleme etkisi

üzerinde önemle durmuştur. İnsanın yaşamına daha doğmadan giren ve ona

yaşam boyu eşlik eden müzikten başka bir sanat dalı bulunmamaktadır. Kimi

zaman istencimiz dışında da dinlemek durumunda kaldığımız bir müzik,

ruhumuzu ve buna bağlı olarak bedenimizi karşı koyulmaz biçimde

etkilemektedir.

Günümüzde gelişmiş tıbbi görüntüleme cihazlarıyla (MR) yapılan

çalışmalar ezgi ve ritimlerin duyguların işlenmesinden sorumlu beyin

bölgelerini etkilediğini göstermektedir. Buna göre müziğin, toplumu

yönlendirmede işlevsel bir güç olabileceği söylenebilir.

Müzik, düğün, cenaze, ibadet, bayram vb. gibi toplum yaşamında

paylaşılan tüm olaylara kattığı duygusal derinlik ve heyecanla insanları ortak

bir noktada buluşturmaktadır. Böylelikle insanlar arasında oluşturduğu takım

ruhuyla da yaşamın vazgeçilmez öğesi durumuna gelmektedir.

Sonuç olarak insanoğlunun müziğe gereksinimi vardır. Oral (2009), bu

gereksinimin nedenlerini şöyle açıklar: “Müzik ‘öteki’ni anlamaya, tanımaya

yol açan, empati duymaya, karşısındakini dinlemeye, eleştiriye kulak

vermeye; kendisiyle, çevresiyle barışık olmaya yarayan; hak ve hukuk

kavramları geliştirmeyi sağlayan dolaysız bir iletişim aracıdır”. Psikolojik ve

fizyolojik etkileri, müziği, insan yaşamında etkin ve önemli bir konuma da

getirmiştir.

“Birlikte müzik yapan erkeklerde testosteron ve her iki cinste birden

stres hormonu kortizol daha az salgılanırken, sosyal bağları güçlendiren

22

oksitosin hormonu daha fazla üretilmektedir… Araştırmalar, uygun müziklerin

birçok depresyon vakasında, artan stres hormonlarını azalttığını, beyindeki

oksijenlenme ile kanın hareketini artırdığını, yine hızlı ritim ve tempoların

beynin sol ön bölgesini uyararak mutluluk duygusunu uyandırdığını

göstermektedir” (Demir, 2006: 39 ve 41).

Müziğin sosyalleşmede önemli bir araç olduğunu savunanlardan biri

olan Japon evrim araştırmacısı Hajime Fukui de araştırmalarıyla aynı

sonuçlara ulaşmıştır. (Ayrıntılı bilgi için bkz. http://www.nel.edu/pdf_w/24_34/

NEL243403A04_Fukui_wr.pdf, 12.08.2009)

Müzik bir toplumun ortak duygularını, umutlarını, seslendirdiğinden,

bireyler arasında ortak bilinç oluşturarak toplumsal dayanışmayı

güçlendirebilir.

“Müzik yalnızca mevcut kültürel örüntüleri, içinde barındırıp

aktarmakla kalmaz; müzik sanatı aynı zamanda değişimi haber veren, kimine

göre zaman zaman da belirleyen bir unsurdur. Bu anlamda müzik kültürü, ait

olduğu toplumun kültürel kimliğinin yalnızca bugününü değil, geleceğini de

yansıtan bir ayna ve bu geleceğin oluşumunda rol oynayan bir etkendir.

Müzik de toplumlara paralel olarak gelişir, onlar gibi biçimlenir, onlarla değişir.

Ancak bu değişim sürecinde çoğu zaman diğer toplumsal unsurların

önündedir. Daha ileri zamanlarda görülür hale gelip kendini dayatacak ve

düzeni sağlayacak olan şeyleri duyurur” (Helvacı, 2000). Müzik yalnızca bir

toplumda yaşananları yansıtmakla kalmaz, o toplumun olası geleceğinin

ipuçlarını da bünyesinde barındırdığından yönlendirici, uyarıcı, uyandırıcı

olabilir.

Her dönemde ve her coğrafyada müziğin insanları birleştirici ve

kaynaştırıcı etkisinden dinsel törenlerde ve savaşlarda yararlanılmıştır. Hintli

düşünür Sufi İnayat Khan (1994: 14 ve 90) der ki: “Sesin sahip olduğu bazı

özellikler, insan üzerinde hem ruhsal hem de fiziksel olarak etkili

olmaktadırlar. Sesin bu özelliklerini bilen ve sihrini çözmüş olanlar,

23

karşılarındaki kişiyi hangi yolla etkileyeceklerinin de farkındadırlar. Bu

bakımdan müzik dinden de üstündür. Çünkü müzik, insan ruhunu dinsel

kurumların sahip oldukları araçlardan daha etkili biçimde yüceltmektedir”.

Bütün dinlerin ve mistik öğretilerin, müziği ibadetin temel bir öğesi olarak

kullanmaları da bu etkinin insanın varoluşundan bu yana bilindiğini

göstermektedir. Örneğin “Müziğin kadim Çin toplumunda da kutsal bir işlevi

vardı ve bu işlevindeki bozulma Konfüçyüs’ün başlıca eğitsel ve kültürel

kaygılarından biriydi. Müziğin insan aklı üzerindeki etkisi Çin’de, özellikle de

Taocular arasında binlerce yıl boyunca ilgi konusu olmuştur” (Cleary, 2000).

Bazı inanışlarda müzik ibadetin kendisi iken bazılarında ise ibadet

sırasında insana coşku veren önemli bir araç olarak kullanılagelmiştir. Müzik,

ibadet ederken yoğunlaşmayı (trans) sağlaması yanında, arzu edilen

konsantrasyona erişmeyi de kolaylaştırmaktadır. Örneğin her makamın insan

üzerinde farklı etkiler yarattığı çok eskiden beri bilinmektedir. Hint

müziğindeki makamların (raga), belirli mevsimler, aylar veya günlerle ilişkili

olduğu kabul edilir. Bazı makamların, kendi zamanlarının dışında çalınması

yasaklanmıştır. Bir başka örnek olarak da ezanı verebiliriz. Ezan, her bir

vakitte ayrı makamda ve üslupta okunur. Örneğin, sabah ezanı genellikle,

uyarıcı etkisi olduğu düşünülen “saba” makamında okunur. Akşam ezanı,

rahatlık ve huzur verdiği söylenen “hicaz” makamında okunur.

Müziğin insan ruhu üzerindeki olumlu etkilerinden fiziksel ve özellikle

ruhsal rahatsızlıkların sağaltımında da yararlanılmıştır. Müzik antik

dönemlerden beri terapi amaçlı kullanılmaktadır.

Campbell1 (2002: 92-100), müziğin insan üzerindeki olumlu etkilerini

şöyle sıralamıştır:

24

1 Campbell, müziğin iyileştirici gücü üzerine kapsamlı bir araştırma yapmıştır. Araştırmanın sonuçlarına göre, ses,

müzik ve diğer titreşimlerin anne karnından başlayarak yaşamın tüm dönemlerinde sağlık, eğitim ve davranış
alanlarında önemli etkilere sahip olduğu belirlenmiştir. Campbell’in tezine göre, belli başlı sesler, tonlar ve ritimler,

özellikle Mozart'ın müziği, ilahiler, caz, New Age, Latin, pop ve hatta rock müzik zihni açar, yaratıcılığı geliştirir ve
bedeni iyileştirir. Bu duruma “Mozart Etkisi” adı verilir.

 “• Müzik endorfin (mutluluk hormonu) düzeyini yükseltebilir.

• Müzik strese bağlı hormonları düzenleyebilir, hatta anestezik etki

yapabilir.

• Müzik ve ses, bağışıklık sistemini güçlendirebilir. (Örneğin ses

araştırmacısı olan Buddha Gerace lenf dolaşımını normalden üç kat

daha hızlandıran ses egzersizleri geliştirmiştir.)

• Müzik üç boyutlu algıyı etkiler. (Mozart Etkisi üzerine Irvine’de

yapılan araştırmada belli müziklerin beynin fiziksel dünyayı

algılama, zihinsel canlandırma ve nesneler arasındaki farklılıkları

ayırt etme yeteneklerini geliştirebileceği ifade edilmiştir.)

• Müzik zaman algısını değiştirir. Müzik insanın hızını yavaşlatabilir

ya da arttırabilir.

• Müzik belleği ve öğrenmeyi güçlendirebilir. (Bu konudaki

araştırmalarda bazı müziklerin dinletilmesinin uzun süre

yoğunlaşmayı sağladığı, bazılarının da ezberleme yeteneğini

arttırabildiği deneylerle kanıtlanmıştır.)

• Müzik iş gücünü ve üretkenliği arttırabilir. (Uygarlığın doğuşundan

beri insanlar, çiftliklerde, tarlalarda, gemilerde, at sırtında, pazar

yerlerinde müzik eşliğinde çalışmışlardır. Egzersiz ve spor yaparken

de müzik dayanıklılığı arttırmaktadır.)

• Müzik romantizmi geliştirir.

• Müzik simgeselliğin gerektirdiği bilinçsiz algıyı arttırır. (Deneysel

terapilerde bilinç altına ulaşmak ve saklı kalmış travmaları açığa

çıkarmak için müzikle gevşeme kullanılır.)

25

• Müzik güven ve rahatlık hissi yaratır. Her kuşağın popüler müzikleri

sadece topluluğun düşüncelerini seslendirmez, aynı zamanda

sesten yapılmış birer mabettir”. Düşmanlar arasında bile iletişim ve

bağ kurabilen müziğin bu birleştirici etkisi için etkileyici bir örnek de

“Lilly Marlene” şarkısıdır. “1915’te Rus cephesine gitmeye

hazırlanan Alman şair H. Leip’in yazdığı ‘Lilly Marlene’ adlı şiir,

1938’de N. Schultze tarafından bestelenmiştir. Dönemin ünlü kadın

şarkıcısı Lale Andersen şarkıyı repertuarına alır. Lilly Marlene, 1941

yılında Belgrad’daki Alman askeri radyosunda her akşam

yayımlanmasıyla üne kavuşur… Anavatanından kilometrelerce

uzakta savaşan Alman askerleri Lale Andersen’in boğuk sesinde

her şeyi unutur. Belgrad radyosuna on binlerce mektup yağar.

Radyo, programına her akşam 21.55’te Lilly Marlene ile başlar…

Birbirlerini boğazlasın diye cepheye sürülmüş milyonlarca gence

her şeyi unutturan bu ezgi, bir an için silahları susturur. O ‘savaşı

durduran şarkı’dır” (Cumhuriyet Gazetesi, 01.02.2009).

Günümüzde müziğin etki gücünden yaşamın hemen her alanında

yararlanılmaktadır. Zeka gelişimine, kavrama gücüne ve davranış biçimine

etkileri üzerine yapılan araştırmalar, müzik eğitiminin ne denli önemli

olduğunu ortaya koymakla kalmamış, müziğin başlı başına bir eğitim yöntemi

olabileceğini de kanıtlamıştır.

“Müzikle eğitim en üstün eğitimdir, çünkü ritim ve uyum, ruhun ta içine

girer ve ona uyum kazandırarak her şeyden çok kavrar. Böylece ruhu uyumlu

kılar” sözleriyle bu etkileri ilk olarak dile getiren Platon’dan (1998:10)

günümüze kadar müzik, eğitim, güdüleme ve propaganda aracı olarak farklı

amaçlarla kullanılmıştır.

Müzik dinlemek insan beyninin farklı bölgelerini etkinleştirmektedir.

Genelde ezbere dayanan okul tipi eğitim beynin sadece sol lopunu

çalıştırmaktadır. Ancak sayısal ve mantıksal konularda üstün olan sol lop,

bellek ve yaratıcı düşünme gibi konularda daha zayıftır. Beynin her iki lopunu

26

da öğrenmenin içine katan müzik, hem öğrenmeyi hem de bilgileri bellekte

saklamayı kolaylaştırmaktadır.

“Araştırmacı Webb'e (http://www.megahafiza.com.tr/makaleler.asp?

mak=02, 27.10.2009) göre yüksek frekanslar içeren klasik müzik parçaları ile

‘largo’ hızdaki barok müzik eserleri (beynin sağ ve sol loplarının dengeli

kullanılmasını sağlayarak) insanın bellek ve zeka (IQ) gücünü geliştiren ve

duygu durumunu olumlu yönde değiştiren kombinasyonları içermektedir”.

Dinleyicinin, müzikten elde ettiği sanatsal kazanımları ise, deney ve

araştırmalarla tam olarak saptamak olası değildir.

Her müzik yorumcusu, bestecinin iletisini dinleyiciye aktarırken yapıta

kendinden de pek çok şey katar. Nota içeriğini birebir seslendirmesine karşın

her müzisyen kendi müzikal anlayışı, stil bilgisi ve de yaşam birikimi

çerçevesinde yapıtı yeniden yaratır. Hatta aynı müzisyen bir yapıtı farklı

zamanlarda değişik yorumlarla seslendirebilir. Bir müzik yapıtından

dinleyicinin edinimi ise kendi duyarlığına, müzikal deneyimine ve bilgi

birikimine göre farklı düzeylerde olacaktır.

Dinleyicisi üzerinde çok yönlü ve derin etkileri olan müziğin, bu alanda

eğitim alan bireyler üzerindeki etkilerinin daha büyük olacağı açıktır. Müzik

notalarını okurken aynı anda sesle ya da çalgıyla seslendirmek, entonasyon

(intonation), ritim, tempo ve nüans gibi öğeleri eş zamanlı kavrayıp

uygulamak üst düzeyde bir zihin-beden koordinasyonu gerektirmektedir2.

Çeşitli araştırmalar, müziğin etki gücünün yalnızca insanları değil

hayvanları da kapsadığını göstermektedir. Örneğin “Atatürk Üniversitesi

Ziraat Fakültesi’nde yürütülen bilimsel çalışmada klasik müziğin inekler

üzerindeki etkisi araştırılmış ve sağım sırasında Beethoven, Mozart ve

Venassa'nın yapıtları dinletilen ineklerin süt veriminde ciddi bir artış olduğu

27

2 Müzik ve eğitim ilişkisi ayrı bir bölüm olarak verilmiştir.

http://www.megahafiza.com.tr/makaleler.asp?mak=02
http://www.megahafiza.com.tr/makaleler.asp?mak=02
http://www.megahafiza.com.tr/makaleler.asp?mak=02
http://www.megahafiza.com.tr/makaleler.asp?mak=02

gözlenmiştir. Ziraat Fakültesi Zootekni Bölümü araştırma görevlisi Jale

Metin'in doktora çalışmasında klasik müziğin inekler üzerinde olumlu etki

yaptığı belirlenmiştir. Sonuçlar müziğin ineklerin davranışları, süt verimi ve

sütlerinin bileşenleri üzerindeki olumlu etkisini bilimsel olarak ortaya

koymuştur” (Palandöken Gazetesi, 07.12.2007).

Müziğin cansız varlıklar üzerindeki etkisine bakıldığında daha da

şaşırtıcı sonuçlarla karşılaşmak mümkündür. Dünyaca ünlü Japon

araştırmacı Emoto sesler, duygular, sözlerle birlikte müziğin de su kristalleri

üzerindeki etkisini incelemiş ve bulgularını fotoğraflarla belgelemiştir.

Emoto’nun (2005: 16-17) araştırma yöntemi son derece basittir: “Düz bir

platformun üzerine iki hoparlör yerleştirip tam ortaya da bir şişe su koymak

ve sesi de bir insanın normal koşullarda müzik dinleyebileceği düzeyde

açmak. Dinletilen müziklere göre sonuçlar şöyle olmuştur: Beethoven’in

Pastoral Senfonisi son derece iyi biçimlenmiş harikulade bir kristal vermiştir.

Mozart’ın 40. senfonisi son derece zarif ve yalın bir kristal vermiştir. Chopin’in

Opus 10, 3 numaralı etüdünden doğan kristal ise olağanüstü ayrıntılarıyla

baş döndürmektedir. Suya dinletilen klasik müzik parçalarının hepsi de bariz

biçimde iyi şekillenmiş kristaller oluşturmuştur. Tam aksine, şiddetli heavy-

metal müzik dinletildiğinde ya kırık dökük parçalı kristaller oluşmuş ya da

biçimsiz kristaller ortaya çıkmıştır”. Emoto’nun çalışması dünyada ve

Türkiye’de çeşitli alanlarda araştırma yapan bilim insanlarınca yüzlerce kez

alıntılanmıştır.

Yetişkin bir insan vücudunun ortalama %59’unun su olduğu

düşünülürse -ki bebeklerin vücudundaki su oranı yetişkinlerden daha da

yüksektir- acaba müzik, bedenimiz üzerinde henüz bilinmeyen başka ne gibi

etkiler yapmaktadır? Bu sorunun yanıtları zaman içinde bulunacaktır, ancak

tarih boyunca müziğin insan üzerinde “bilinen” etkilerinden yararlanılarak pek

çok toplumsal tasarı yaşama geçirilmiştir.

28

2.1.2.1. Müziğin Etki Gücünün Farklı Alanlarda Kullanılması

Günümüzde yüksek gönenç düzeyinde yaşayan toplumların son iki

yüzyıldır müziğe ve müzik eğitimine büyük önem vermiş olduklarını

görmekteyiz. Toplumun bilinç, beğeni ve beceri seviyesini yükselten en güçlü

araçlardan biri olduğu için müziğe birçok Avrupa ülkesinde ve Amerika

Birleşik Devletleri’nde bugün de ciddi yatırımlar yapılmaktadır. ABD’de

senfonik orkestralar, sponsorlarının katkılarıyla çalışmalarını sürdürmekte ve

üstün sanatsal düzeylerini koruyabilmektedirler. Avrupa’daki orkestralar ise,

birçok vakıf ve tröst tarafından desteklenmektedir.3

Müziğin etki gücünden faydalanan başlıca alanlar sağlık, eğitim,

iletişim, siyaset olarak sıralanabilir.

Müzikle terapi antik çağlardan beri hastalıkların sağaltımında

kullanılan bir yöntemdir. “Müzik-terapisinde, müzik, ses ve ritim eşliğinde

beden ve duyguların bağlantısına yönelik egzersizler yapılmaktadır. Müzik,

tek başına terapötik bir etki sağlayabileceği gibi, kimi zaman uyarıp

coşturarak, kimi zaman gevşetip, sakinleştirerek, kimi zaman da katharsis

nitelikli boşalımı sağlayarak psikofizyolojik değişimleri sağlayabilir… Terapötik

müzik, endorfin salgısını artırıp korkuyu ve kaygıyı azaltır, kalp ritmini

düzenler, kan basıncını düşürür, terlemeyi azaltır, kasları gevşetir, nefesi

dengeler, bağışıklık sistemini güçlendirir, hiperaktiviteyi sakinleştirir” (http://

www.muzikegitimcileri.net/bilimsel/makale/S-Gokce.pdf, 11.04.2010).

Özellikle Mozart müziği Alzheimer, Parkinson, Epilepsi hastalarının

tedavilerinde kullanılmaktadır. Kanser ağrılarının giderilmesinde müziğin

etkileri ise pek çok tıbbi araştırmanın konusu olmuştur. Ayrıca bilimsel

araştırmalarda müziğin ağrıyı dindirebildiği, karamsar, gergin ve kaygılı ruh

hali üzerinde olumlu etkiler yaratabildiği, türüne ve hızına göre coşturucu ya

da sakinleştirici hatta dikkati dağıtıcı ya da yoğunlaştırıcı etkiler gösterebildiği

29

3 -Boston Senfoni Orkestrası’nın sponsor listesi (http://www.bso.org/bso/mods/sponsors_toc.jsp?id=bcat5220059).

-Royal Filarmoni Orkestrası’nın sponsor listesi (http://www.lpo.org.uk/support_the_lpo/sponsors_trust.html)

(22.01.2009)

ve bu yolla hem hasta, hem hasta yakını, hem de sağlıklı bireylerin yaşam

kalitesini yükselttiği belirlenmiştir.

Gelişmiş ülkelerde hekimlerin -müziğin sağlık üzerindeki olumlu

etkilerini iyi bildiklerinden- yaşamlarında müziğe diğer insanlardan daha fazla

yer verdiği görülmektedir. Ülkemizde de bu yönde uygulamalar olduğu

bilinmektedir. “Cerrah ve hemşirelerin işlerine daha kolay konsantre olmasını

sağlamak amacıyla ameliyathanede klasik müzik yayını yapma düşüncesi,

belki de dünyadaki örneklerinden çok önce, daha 60’lı yıllarda Hacettepe

Üniversitesi Tıp Fakültesi’nde doktor Hüsnü Göksel tarafından hayata

geçirilmiş ve çok başarılı sonuçlar alınmıştır” (Öner, 2003: 190).

Tıp alanında, sağaltım amaçlı olduğu kadar, rahatlama ve stresle baş

etme yöntemi olarak da müzikten etkin bir biçimde yararlanılmaktadır.

Araştırmalar, iş yerlerinde çalınan hafif ve ritmik müziğin, çalışanların

motivasyonunu ve dikkatini arttırdığını göstermiştir.

“Müzik tüm özellikleri içinde birleştirir, müzik insanı yüceltebilir,

şenlendirebilir, eğlendirebilir, hoş ve hüzünlü sesleriyle en derin acıları bile

yok edebilir. Ama esas işlevi, düşüncelerimizi ve bizi yüceltmektir’ diyen

Nietzsche de bir filolog, daha da önemlisi büyük bir filozof olarak müzik ve

müziğin etkileriyle yakın bir biçimde ilgiliydi. Çünkü Nietzsche birçok eserinde

yinelediği gibi dile karşı kuşku duymakta ve dilin düşüncelerimizi anlatmada

yetersiz kaldığını hissetmekteydi. Bu durum düşünürü farklı bir dille, müziğin

diliyle bu denli yakından ilgilenmeye yöneltmiştir” (Toklu, 2007).

Müziğin dili, toplumun ortak bilinçaltına sözel dilden daha dolaysız

hitap edebilmesi nedeniyle siyasal propaganda ve reklam alanlarında da

etkin bir biçimde kullanılmaktadır. Müziğin toplum psikolojisini yönlendirme ve

güdüleme yönündeki bu baskın rolünü açıklamak için kullanabileceğimiz en

somut örnek reklamcılık sektörüdür. “Reklamcılığın en vazgeçilmez

elemanlarından olan müzik, bazen geri planda bazen de ürünün sloganı

halinde karşımıza çıkmaktadır. Pazarlanan bir ürünün hitap edeceği kesimin

30

sosyo-ekonomik durumuna göre müziğin de standardı belirlenmektedir.

Örneğin, üst gelir grubuna hitap eden markaların reklamlarında klasik müzik

tercih edilmektedir. Bu müziğin zengin kesime kendini farklı ve ayrıcalıklı

hissettirdiği düşünülmektedir. Orta gelir grubuna ve genel alıcıya hitap eden

reklamlarda ise akılda kolay kalan kısa müzikler kullanılmaktadır. Tüketicinin

kulağında yer eden bu müzikler, her duyulduğunda ait oldukları markaları

akla getirmektedir” (Demir, 2006: 43).

Günümüzde özellikle popüler müzik türleri siyasal propagandada

başarılı bir şekilde kullanılmaktadır. Sevilen şarkıların sözleri bir siyasi

partinin mesajlarını içeren yeni sözlerle değiştirilip bu şekilde kitlelere daha

etkili bir biçimde seslenilmektedir. Hatta bazen müzisyenler miting öncesi

konserler vererek kitleleri alana çekmekte, kendisinden sonra seçim

konuşması yapacak siyasetçiye coşkulu bir ortam hazırlamaktadırlar.

Müziğin toplum yaşamındaki birleştirici ve güdüleyici rolüne bir örnek

de ABD’den verilebilir: 11 Eylül saldırısının ardından, akşam saatlerinde

Washington’da, kongre binasının basamaklarında toplanan ABD’nin kongre

üyeleri hep bir ağızdan söyledikleri “God Bless America” şarkısıyla moral

bulmaya ve temsil ettikleri halkı teselli etmeye çalışmışlardır. (bkz.http://

archives.cnn.com/2001/US/09/11/congress.terrorism/, 11.11.2009)

Yaşamda çok yönlü etkinliği olan müzik, demokratik ülkelerin

gündeminde önemli bir yere sahiptir. Diktacı düzenlerde ise müzik üretimine

ve etkinliklerine sınırlamalar getirildiğini, yasaklar konulduğunu görmekteyiz.

Hitler ve Stalin’in ülkelerindeki müzik ortamı üzerindeki baskıları buna

örnektir. İran’da Humeyni’nin iktidarı ele geçirmesinin ardından opera ve

balenin kapatılması ise, müziğin gücünün karanlığı özleyenler tarafından da

bilindiğini göstermektedir.

31

2.1.2.2. Müziğin Etki Gücünün Ortak Toplumsal Bilinç Yaratma Amacıyla
Kullanılması

İnsanoğlunun inanç ve tapınma sistemini doğanın şekillendirdiği eski

çağlarda müziğin kutsal öğelerden biri olduğunu görüyoruz. Ancak tektanrılı

dinlerin tümü başlangıç dönemlerinde müziği dışlamış, tapınma törenlerinde

müzik kullanmamışlardır. Zamanla müziğin etki gücünü keşfeden kilise

bundan yararlanma yoluna gitmiştir. “VI. yüzyıl başlarında Roma

İmparatorluğu’nun egemenliğini büyük ölçüde yitirmesinden sonra Avrupa’da

tam bir keşmekeş hüküm sürmekteydi. Böyle bir ortamda tüm kiliselerin Latin

kilisesine bağlanması ile Hıristiyan dünyasında dinsel birlik kurulabilirdi. Papa

Büyük Gregoir da (540-604) ‘tek kilise’ yi amaç edinmişti ve amaca da ‘tek

müzik’ yoluyla varılabileceğine inanıyordu. Bunun için kilise dizilerinden

oluşan ezgileri Antiphonaire adlı dergide topladı ve törenlerde bu ezgilerin

nasıl kullanılacağını bir düzene bağladı. Roma’daki Schola Cantorum’da bu

sistemi yaymak için müzikçiler yetiştirilip Avrupa’nın dört bir yanına

gönderildiler. Bu yolla müzikte sağlanan birlik ve onun gördüğü işler, ‘tek

kilise’ amacının gerçekleşmesinde büyük rol oynamıştır. Tek kilise de Avrupa

kültürünün ortak temeller üstüne kurulmasında en büyük etken

olmuştur” (Sun, 1969: 16-17).

Çağdaş uygarlığın ölçütlerini belirleyen ve çağdaşlaşma yolundaki tüm

ülkelerce de model alınan Batı kültürü, Avrupa ülkelerinin kendi aralarında

önce inanç birliğini, sonra da değer ve düşünce birliğini kurmaları sonucunda

egemen kültür haline gelmiştir. Batının, Katolik kilisesinin birleşmesinden

Avrupa Birliği’nin kurulmasına kadar uzanan ilerleme sürecinin önemli köşe

başlarında müziğin yadsınamaz katkıları vardır. Avrupa’nın farklı ülkelerinde

aynı ezgileri söyleyerek ibadet eden insanlar arasında ne boyutta bir yakınlık

kurulabildiği açıktır. Bu yakınlığın da kitleleri ortak paydalarda birleştirmesi

doğaldır. Müziğin gücüyle sağlanan kilise birliği, daha sonraki yüzyıllarda bu

sanatın toplum yaşantısında vazgeçilmez bir konuma gelmesini sağlamıştır.

Kilise, müzik üretimini yönlendirmek ve sınırlamakla birlikte her zaman

besteci, yorumcu ve eğitimcilere kucak açmıştır. Çoksesliliğin bulunması,

geliştirilmesi ve müziğin bugünkü sanat düzeyine ulaşmasında bu işbirliğinin

32

büyük katkıları vardır. Hıristiyanlık ve Avrupa kültürü müzik sayesinde

güçlenmiş ve yaygınlaşmış, bu nedenle de müzik Avrupa’da her zaman

önemsenmiş ve desteklenmiştir.

Rönesans Dönemine gelindiğinde varolan değerleri sorgulayan ve

yeniden yorumlayan özgürlükçü bakış açısı dinde de değişimin yolunu açar.

Alman rahip Martin Luther, Tanrı ile kul arasından kiliseyi çıkarmayı

amaçlayan Reform hareketlerini başlatır. Müziğin insan ve toplum üzerindeki

çok yönlü etkilerini bilen Luther, kurucusu olduğu Protestanlık mezhebini

yayabilmek için bizzat koraller yazmıştır. Aynı zamanda müzisyen olan

Luther, İncil’in Almanca’ya çevirisini yapmış ve yeni sözleri halk ezgileriyle

seslendirerek halk müziği ile dini müziğin birleşmesinin yolunu açmıştır.

“Müzik, tüm erdemlerin tohumudur. Müziğin etkilemediği insanları ancak taşa,

oduna benzetirim. Toplum ve özellikle gençlik bu tanrısal sanatla

yükseltilebilir” diyen ve görüşlerini müzisyen kişiliğiyle uygulayan Luther,

“Almanların, büyük bestecileri yetiştiren ulus olmasında, müzik sayesinde

değişikliği kökten alabilmesinde ve böylelikle her alandaki dinamizminin

sürekliliğinde de başlıca etken olmuştur denilebilir” (Sun, 1969: 18-19).

Hıristiyan dünyasında bu köklü değişiklikler ve gelişmeler yaşanırken

İslam dünyası yalnızca ilahi, naat, ezan, sala, temcit, tekbir gibi sözlü türlere

izin vermiş ama çalgıyı ve çalgı müziğini hiçbir zaman camiye sokmamıştır.

Bu yüzden İslami dini müziğin, sanat olma düzeyine geldiğini söylemek

zordur. “İslami dini müzik gelişmemiş, ilkel, eşliksiz, teksesli ve sadece

erkekler tarafından söylenen dinsel melodilerden öteye geçememiştir” (Kaygısız,

2000: 133).

Müzik, kitleler üzerinde ortak ruh hali yaratabilme özelliğiyle yalnızca

dini yaşamda değil, politik yaşamda da önemli bir güçtür. “Siyaset

uygulayıcıları için müziğin olumlayıcı ve birleştirici nitelikleri, bireylerin ve

toplumların ulusal, etnik ve sınıfsal kimliklerini bağdaştırma ihtiyacına yanıt

verebilme olasılığı ile önem kazanır. Geçmişte müziğin bu etkisinden ve

toplumsal/kültürel kimliği belirleyici rolünden belirli siyasi hedefler

33

doğ ru l tusunda yarar lanmaya yönel ik uygulamalara rast lamak

mümkündür” (Helvacı, 2000). Örneğin XIX. Yüzyıl Almanya’sında “müzik

ruhun ve iradenin güçlenmesini sağlayacak genel eğitim aracı olarak

görülmüştür… Eğitim kurumları imparatorun isteği doğrultusunda milliyetçi

bilinçlenmeye hizmet ettiğinden, müzik eğitimi de buna paraleldir. Ders

programları tamamen politik beklentilere göre şekillenmiş, ideoloji ön plana

çıkmıştır. Müzik dersinin öncelikli amaçları vatan sevgisi, sadakat ve milliyetçi

bir tutum aşılamak, kralın imajını kuvvetlendirmek ve birlik oluşturmaktır.

Dersin diğer bir amacı da nefes tekniğinin geliştirilmesidir ve bu da tamamen

askeri eğitim çerçevesinde düşünülmüştür… Kız okullarında ise cinsiyete

yönelik içerikler seçilmekte, tek sesli koraller ve basit halk şarkıları

öngörülmektedir” (Kalyoncu, 2005). Erkek okullarında “takım ruhu” oluşturma

amacıyla müziğin coşturucu ve birleştirici etkisinden faydalanılmak istendiği

anlaşılmaktadır. Ancak kız okullarında, bu okullardan farklı olarak teksesli

müzik eğitiminin verilmesi düşündürücüdür. Bu durum, “hazırlandıkları

edilgen toplumsal rol, çok yönlü düşünme, duyma, işbirliği yapma gibi

beceriler geliştirilmesini gerektirmediğinden, kız çocuklarının teksesli ve

sanatsal sayılamayacak müziklerle eğitilmelerinin daha uygun görüldüğü”

düşüncesini akla getirmektedir.

Müzik, Almanya’da 1933’te başlayan Hitler döneminde de eğitimde

etkin yönlendirme ve güdüleme aracı olarak kullanılmıştır. “Yeni açılan ya da

başka bölgelere taşınan okullar için, bilinçli olarak, akademik geleneğe sahip

olan üniversite kentlerinden uzaktaki yerler tercih edilmiştir. Bu okullar her

türlü etkiden soyutlanmış, kapalı, kontrollü ve kitle eğitimi için uygun bir

şekilde organize edilmiştir. 1941`den itibaren ise, Pedagog E.Krieck`in ‘insan

biçimlendirmede ve belli bir insan tipi yetiştirmede artistik eğitimi ve müziği

araç olarak gören’ düşünceleri çerçevesinde, duygulara hitap eden bir eğitim

programı uygulanır. Bu gençlerde direnç oluşturmada ritmin biçimleyici

gücünden yararlanılır” (Günther 1992’den aktaran Kalyoncu, 2005). Bu

dönemde Almanya’nın toplum yaşamında iktidarın felsefesini yansıtan müzik

türleri önemli bir yer tutmuştur. Ancak “bütün dikta rejimlerinde olduğu gibi,

Naziler de ileri sanatı, uyumcu olmayan sanatı, kişiliğini, bireyliğini elde

34

tutmak isteyen sanatçıyı susturmuştur” (Mimaroğlu, 1990: 145).

Bilindiği üzere Nazi döneminde pek çok bilim adamı ve sanatçıyla

birlikte Eduard Zuckmayer, Carl Ebert, Ernst Praetorius gibi çok değerli müzik

ve sahne adamı da Hitler’in Almanya’sından kaçıp Mustafa Kemal Atatürk’ün

Türkiye’sine sığınmıştır.

“1936’da Alman yerel müziğinin araştırılması ve bir gereç olarak

kullanılması amacıyla planlar yapılır ve kurumlar oluşturulur. Nazilere göre

köy ve kasabalarda halkın birlikte şarkı söylemesi ‘romantik’ bir görünüm

olmakla birlikte, aynı zamanda ‘büyük kent yerel müziği’ de oluşturulmalıdır.

Nasyonal Sosyalizm, kent kültürünü yerel şarkılar üzerine oturtmakta, halk

şarkıları herkesi sarmaktadır. Milyonlarca Alman, müzik etkinlikleri

düzenlemekte, birlikte dinleme-şarkı söyleme yoğunlaşmaktadır. Nazi

yönetimi, halka yerelliği Nazi ilkeleri üzerine oturtan bir müzik kültürünü

aşılamakta ve müziği savaş sırasındaki yaşamsal güçlükleri kamufle etme

amacıyla kullanmaktadır” (Kutluk, 1997: 21-26). Nazilerin bu uygulaması, son

otuz yıldır Türkiye’deki kent kültürünün de medya dayatmasıyla arabesk-

varoş kültürüne teslim olmaya zorlanmasını anımsatmaktadır.

Müzikle yaşamaya alışmış Almanya’da II. Dünya Savaşı sonrasında

da öncelikle konser salonları ile opera ve tiyatro yapıları onarılmıştır.

“Seferber olan halk, ülkeyi yeniden kurmağa çalışırken, her işçi topluluğunun

başında bir bando, ulusal havaları çalmıştır” (Sun; 1969: 20). Görüldüğü gibi

Almanlar müziğin gücünü iyi bilen, bunu toplumsal alanın her boyutunda

değerlendiren ve bu sanatın gelişimine belki de en çok katkı yapmış olan

ulustur.

Almanya’daki gibi İtalya’da da faşizm sanata aynı yöntemlerle el atmış

ve müziği propaganda amaçlı kullanmıştır.

Müziği politik amaçları gerçekleştirmede etkin bir silah olarak kullanan

bir başka ülke de Sovyet Sosyalist Cumhuriyetler Birliği’dir. “XX. yüzyıl

35

başında St. Petersburg ve Moskova'da Avrupa ile bütünleşmiş bir müzik

hayatı vardır. Bu durum 1917 devriminden sonra da değişmez, hatta daha da

güçlenerek devam eder… Lenin'in 1924 yılında ölümü üzerine Stalin'in iş

başına geldiği ilk dönemde de fazla değişiklik görülmez. Ancak 1928 yılından

sonra, partinin kültüre ve sanata müdahale süreci başlar. Yeni bir toplum,

yeni bir kültür, XIX. yüzyıl burjuva değerlerinden daha farklı bir dinamik

yaratmak amacıyla yola çıkan Ekim devrimi, aynı şeyi sanatın diğer dallarıyla

birlikte müzikte de uygulamaya çalışır” (Uçarsu, 2005).

Tarih boyunca müzik, devrimlerin benimsetilmesinde bir propaganda

aracı olarak kullanılmıştır. Atatürk’ün de belirttiği gibi “Musikisiz devrim

olmaz” (Kocatürk, 2007: 267) Çünkü “Doğru ele alındığı ve yönlendirildiği

takdirde müzik, bir süre sonra ulusun sosyal yapısını, olaylara bakışını ve

dolayısıyla kaderini dahi değiştirebilecek güce sahiptir” (Antep, 2006). Bu

gücün farkında olan Atatürk, farklı müzik türlerinin sanatsal değerleri üzerinde

fikir yürütmemiş ama etkileri üzerinde önemle durmuştur.

2.1.3. Müzik ve Eğitim

Eğitim; “önceden saptanmış amaçlara göre insan davranımlarında

belli gelişmeler sağlamaya yarayan planlı etkiler dizgesi” olarak tanımlanır

(Oğuzkan, 1974).

Yetkin’e (1968) göre eğitimin amacı, “çocuğun psikolojik tipini ortaya

çıkarmak ve her tipe doğal çizgisi içinde gelişme, kendi biçimini bulma

olanağını vermektir. Bu nedenle sanatın çocuk eğitiminde paha biçilmez bir

önemi vardır. Çünkü bireysel psikolojinin ilk ve en doğru işareti sanattır.

Çocuğun eğilimi ve yönü belli olunca, kendi kişiliği biçimini buluncaya kadar,

sanat disiplini ile geliştirilebilir”. “Sanat eğitiminin baş amaçlarından biri,

görmeyi, işitmeyi, dokunmayı, tat almayı öğretmektir. Çevresini hakkıyla

algılayıp onu biçimlendirmeye yönelmek için bu gerekli ilk koşuldur. Yalnızca

bakmak değil, ‘görmek’, yalnızca duymak değil, ‘işitmek’, yalnızca ellerle

36

yoklamak değil, ‘dokunulanı duyumsamak’ yaratıcılık için gerekli ilk

aşamalardır” (San, 2004: 25). Yetkin’in ve San’ın sözlerinden de anlaşılacağı

gibi sanatla eğitilen insan kendi yolunu ve amacını kolaylıkla bulabilir çünkü

sanat eğitimi kişiye “kendini gerçekleştirme” fırsatını verir.

“Sanatın eğitimsel işlevleri şöyle sıralanabilir:

1. Bireyin özgüven duygusunu geliştirir.

2. Bireyin zihinsel yetileriyle birlikte duygusal yanını da geliştirir.

3. Bireyin estetik ve hızlı düşünme gücünü geliştirir.

4. Bireyin sanatçı ve sanat eseri ile bağ kurmasını sağlar.

5. Bireyin soyut kavramları algılamasını kolaylaştırır.

6. Bireyin çevresindeki olaylara objektif bakmasını sağlar.

7. Bireyin karşılaştığı problemlere hızlı, akılcı, kullanışlı çözümler

üretmesine yardımcı olur .

8. Bireyin sahip olduğu yeteneklerinin ortaya çıkmasına olanak

sağlar.

9. Bireyin duyan, düşünen, yaratan, kendisi ve çevresi ile kolay

iletişim kurabilen bir kişilik geliştirmesini sağlar.

10.Bireyin, sanatla uğraşarak bir üretici, sanatı izleyerek bir tüketici

olarak içinde yaşadığı kültüre katkıda bulunmasına olanak

sağlar” (Özkut, 2003:3).

37

Sanatla eğitilen bir bireyin bu yolla edindiği estetik kazanımlar, onu

yaşamın her alanında iyiye, doğruya, olumluya ve güzele yöneltecektir. Tüm

bireyleri bu düzeye ulaşmış bir toplumda kurulacak düzen ise, insanoğlunun

yüzyıllardan bu yana düşlediği ütopyanın gerçekleşmesi demek olacaktır:

Bütün insanların özgür, eşit, doyumlu, üretken ve mutlu olduğu bir sistem!

Bilindiği gibi müzik, tüm sanat dalları içinde etki gücü ve dolaysız

iletişim kurma özelliği nedeniyle ayrıcalıklı bir konuma sahiptir.

Yönetken’e (1996: 20) göre “İnsan ruhu güzelliklerle yücelir… Müziği

seven insanı sever, toplumu sever, yaşamı sever, eşsiz bir ruh kudreti ve

zenginliği kazanır. Müzik bir güzellik ve iyilik eğitimi aracıdır…Ünlü Çek

eğitimcisi Komenski ‘Müzik, insanı yumuşatır, geliştirir ve eğitir. İnsanı daha

erdemli ve usçu kılar’ der… Shakespeare’in ‘Venedik Taciri’ adlı oyununun

beşinci perdesinde Lorenzo’ya söylettiği şu sözleri anımsayalım: ‘Kendinde

müzik olmayan, seslerin tatlı ahenginden heyecan duymayan insan, hainlik

ve hırsızlık için yaratılmıştır. Onun ruhu geceden daha karanlık, tutkuları

cehennemden daha karadır. Böyle bir insana güvenmeyiniz!”.

Batı uygarlığının, Antik Yunan’dan beri müziğin eğitimsel işlevi ile

yakından ilgilendiği bilinmektedir. Düşünceleriyle bu uygarlığın sosyal ve

kültürel temellerini oluşturan Platon ve Aristoteles, müziğin toplumsal

örgütlenme içindeki işlevi ve değeri üzerinde özel olarak durmuşlardır.

Bilgeliği, yiğitliği, ölçülülüğü ve doğruluğu “Devlet”in dört temel değeri sayan

Platon, yurttaşın ve yöneticinin bu değerlere göre eğitilmesi gerektiğini

belirtiyordu. Eğitimi de ruh ve beden terbiyesi olarak ikiye ayırıyordu. “Ten

eğitimini ‘jimnastik’ sözcüğüyle, tin eğitimini de ‘müzik’ sözcüğüyle

simgeleştiriyor ve tüm eğitimin temeline müziği koyuyor, ‘bence eğitim

müzikle başlamalıdır’ diyordu, yönetenlerin ve yönetilenlerin eğitimi...

‘Hastalıklara karşı tenin güçlülüğü-eğitilmişliği nasıl gerekliyse, kötülüklere -

umutsuzluklara karşı da tinin güçlülüğü-eğitilmişliği, güzele yönelikliği o denli

gereklidir’ diyordu. ‘Bilge - yiğit - ölçülü - doğru yurttaşı ve filozof yöneticiyi

tinsel bakımdan eğiterek yetiştirecek, üstün değerlere ulaştıracak, arık

38

tutacak eğitim müzik eğitimidir’ diyordu” (Sun, 1969: 14). Görüldüğü gibi

uygun bir müzik eğitimiyle toplumun kalkındırılabileceği daha ilkçağda

anlaşılmış bir gerçektir.

Aristo (1975: 239-241) ise müziğin etki gücünden eğitimde nasıl

yararlanılabileceğini şöyle açıklıyordu: “Müzik bir eğitim midir, bir eğlence

midir, yoksa zaman geçirecek bir şey midir? Her üçüne birden yöneldiğini ve

hepsinden bir pay aldığını söylemek doğru olur. Müziğin ister bir çalgı ile

yapılsın, ister yanı sıra şarkı söylensin, en hoş ve en zevkli şeylerden biri

olduğunu hepimiz kabul ederiz. Öyle ki, çocuklara öğretilmesi gerektiği

yalnızca bu olgudan bile çıkartılabilir... Dinlenilen müziğin bizde gerçekten

duygusal bir değişiklik yaratması, bunun bir belirtisidir. Müzikte etik nitelikler

vardır. Her melodi, dinleyenlerde farklı tepkiler yaratır, hepsi aynı yönde

etkilemez. Aynı şey, çeşitli ritim türleri için de geçerlidir. Bazılarının durultucu

bir etkisi vardır, bazılarının ise denge bozucu... Bütün bunlardan müziğin

gerçekten belli zihin halleri yaratma gücü olduğu anlaşılıyor, bu doğruysa o

zaman belli ki, eğitime uygulamalı, gençler müzik eğitimi görmeli ve müzikle

eğitilmelidir”.

Tarih boyunca, birbirinden çok uzak coğrafyalarda yaşayan

uygarlıkların müziğe büyük önem verdiklerini ve toplumu müzik yoluyla

eğitmek amacıyla yöntemler geliştirdiklerini görüyoruz. Çünkü müzikle eğitim,

yaratıcı, özgüvenli, barışçı, hoşgörülü, estetik anlayışı gelişmiş ve farkındalığı

yüksek bir toplum yaratmak için bilinen en güvenceli ve ekonomik yoldur.

Doğulu bilgeler de müziğin etkilerine kayıtsız kalmamış ve eğitsel

amaçlı kullanılmasını öğütlemişlerdir. Konfüçyüs’ün öğretisine göre, “müzik

ferdin kendisi ve toplumla bir uyum sağlama vasıtası idi. Ona bağlı olanlar,

ayinler ve müzik ile eğitilirdi” (Hodous, 1973). Konfüçyüs (2000: 69) “İnsanın

özyapısı, eğitim ve toplum kurallarıyla oluşturulur ve müzikle yetkinleşir"

diyordu. Ona göre ‘bir toplumda müzik bozulmuşsa o toplumda pek çok şey

de bozulmuş’ demekti. Öyleyse müziğin toplumu yansıtan bir ayna olduğu

söylenebilir. Bu ölçüt bize 1900’lerde Türkiye’ye gelen ünlü Fransız müzik

39

adamı Lavignac’ın, çeşitli müzik türlerini dinledikten sonra söylediği sözlerin

daha geniş anlamları olabileceğini düşündürüyor: “Bu nevi musikiden zevk

aldıklarına ister istemez inanmak lazım geliyor. Neticede her kavmin musikisi

kendi fikri seviyesi ile denktir” (Gazimihal, 2006: 57).

Müziğin insan ruhunu yüceltici etkileri ilk çağdan beri bilinmekle

beraber zihinsel gelişim üzerindeki etkileri son otuz-kırk yılda yapılan

araştırmalarla anlaşılmış ve müzik eğitimi Avrupa ülkeleri, ABD, Japonya gibi

eğitim programlarının çağın gereklerine göre sürekli geliştirildiği yerlerde

giderek önemli bir konuma gelmiştir.

Müziğin bütün sanat dalları içinde eğitim alanında kullanılmaya en

elverişli sanat olduğu söylenebilir. Çünkü herhangi bir önbilgi ve hazırlık

gerektirmez. Müzik dinlemek daha anne karnındayken kazanılan ilk yaşam

deneyimlerinden biridir. Küçük bir bebeğin müzik dinleyebilmesi ve hatta

ritmik tekrarlar yapabilmesi için belli bir zihinsel ve fiziksel olgunluğa gelmesi

gerekmez. Çünkü müziğin en temel öğesi olan ritim, insan bedeninde bir

düzen içinde devam eden kalp atışı, nefes alış-veriş, yutkunma, göz kırpma

gibi her türlü istemsiz harekette de vardır. Dolayısıyla insan algısı günlük

yaşam içinde ritmik bir düzen içinde işleyen her titreşime açıktır. Örneğin

İskoçyalı vurma çalgılar virtüözü Evelyn Glennie küçük yaşta işitme

duyusunu tamamen kaybetmiştir. Çalışma, prova ve konserlerinde yalınayak

çalmakta ve zemindeki ritmik titreşimleri hissederek müzik yapmaktadır. Bu

örnek bir özürlü çocuklarla bile müzik yoluyla kolayca iletişim kurulabileceğini

ve onların da müziği kendilerini anlatmak için kullanabileceğini

göstermektedir. Dünyanın en büyük piyanistlerinden biri olan Fazıl Say, ilk

kitabı “Uçak Notları”nda çok hoş bir çocukluk anısından söz eder: Piyano

öğretmeni ondan, bütün gün neler yaptığını piyano ile anlatmasını ister. Say

da yolda gördüğü insanları, kuşları, geçtiği sokakları piyano çalarak betimler.

Zamanla bu onda bir alışkanlığa dönüşmüş olsa gerek ki, konser piyanisti

olduktan sonra da, hemen her dinletisinde dinleyicilerden birer konu başlığı

istemekte ve onlardan gelen temalara göre doğaçlama müzik yapmaktadır.

40

Müzik eğitim ve öğretimi üç gruba ayrılır:

a) Genel Müzik Eğitim-Öğretimi: Bir ülkenin eğitim programlarıyla

belirlenmiş, herkese yönelik olan okul türü müzik eğitim-öğretimi.

b) Amatör Müzik Eğitim-Öğretimi: Müziğe yoğun ilgi duyup, bilgi ve

deneyimini arttırmak isteyen bireylere yönelik olan müzik eğitim-

öğretimi.

c) Mesleki Müzik Eğitim-Öğretimi: Müzik alanında profesyonel

olarak çalışacak –müzisyen, müzik eğitimcisi, müzik bilimci vb.-

kişilere yönelik olan müzik eğitim-öğretimidir.

Eğitim tarihine bakıldığında, antikçağın okul sisteminde olduğu gibi,

Ortaçağın Skolastik eğitiminin de temelinin yedi özgür sanata dayandığı

görülür. Bunlar:

“I.Trivium denilen Üçlü Grup: Gramer, Diyalektik, Retorik.

II.Quadrium denilen Dörtlü Grup: Aritmetik, Geometri, Müzik,

Gökbilim'dir” (Gökberk, 1985, 157).

Birinci grup, sözel sanatlar, ikinci grup ise matematiksel sanatlardan

oluşmaktadır ve görüldüğü gibi müzik, ikinci gruptaki sayısal sanatlar

arasında yer almıştır. Çünkü müziğin yapı taşı olan seslerin frekans, süre ve

yükseklik bakımından ölçülebilir matematiksel oranlara dayandığı

Pythagoras’dan beri bilinmektedir. “Duyguların dili” olarak kabul edilen

müziğin, matematik diliyle ifade edilebilmesi ilk bakışta ne kadar şaşırtıcı

görünse de müzik, özünde yalnızca matematiktir. Bu nedenle “tıpkı

matematik gibi yüksek beyin fonksiyonları gerektiren bir uğraştır. Müziğin

içinde bir matematik vardır: Solfej, armoni, müzikal formlar hepsi matematik

üzerine kuruludur. Örneğin piyano çalmak da matematiksel düşünmeye

41

benzer, hem beyni hem bedeni çalıştıran piyano, notaları algılayan beynin

tuşlara dokunan parmaklara, pedallara basan ayağa emir vermesiyle bir

koordinasyon oluşturur. Bu da beynin birden fazla bölgesini çalıştırarak çok

yönlü düşünmeyi ve bağlantılar kurmayı sağlar, beynin kullanımını artırır.

Müzik öğrenmek görsel dünyayı algılayabilme, nesnelerin görüntülerini

zihinde oluşturabilme ve bunların farklılıklarını kavrayabilme yetisini geliştirir.

Araştırmalar müziğin yeni doğmuş çocuğun beynindeki sinirsel bağlantıyı

güçlendirdiğini ve çocuğun zekasını yüzde 46 oranında arttırabildiğini

ispatlıyor” (Timur, 2007: 53).

Müziğin zihinsel gelişime etkileriyle ilgili son araştırmalar müziğin başlı

başına bir eğitim yolu olabileceğini de kanıtlamaktadır. Berlin ilkokullarında

yapılan, Prof. H.G. Bastian tarafından yönetilen “Geniş Kapsamlı Müzik

Eğitiminin Çocukların Genel ve Bireysel Gelişimi Üzerindeki Etkisi” konulu,

altı yıl süren araştırmanın sonuçları 2000 yılında yayımlanmıştır. Bu

araştırmada iki gruba ayrılan çocuklardan, deney grubundaki çocuklar

haftada iki saat müzik eğitimi görmüş, bir enstrüman çalmış ve zamanlarını

genelde toplu müzik yaparak geçirmiştir. Kontrol grubundaki çocuklar ise, ya

haftada bir saat müzik dersi görmüş ya da hiç görmemiştir. Bu iki grubun

öncelikle zeka gelişim sonuçları birbiriyle karşılaştırıldığında şu sonuçlar

ortaya çıkmıştır:

“• İki grubun da IQ değerleri ilkokulun ilk yıllarında istatistiksel olarak

pek farklı gelişmemektedir. Ancak deney grubundaki çocuklara

verilen (beş yıllık okul eğitimi ve buna eklenen) dört yıllık yoğun

müzik dersinin sonucunda kontrol grubu ile aralarında istatistiksel

olarak çok belirgin IQ farkı saptanmıştır.

• Eğitim öncesi yapılan testlerde yüksek IQ değeri saptanan deney

grubundaki öğrencilerin bilişsel (cognitive) üstünlükleri kontrol

grubuna göre, diğer çocuklardan daha da belirgin şekilde

gelişmektedir. Buna göre yüksek IQ sahibi çocuklar müzik eğitimi

aldıklarında, müzik eğitimi almayan yüksek IQ sahibi çocuklara göre

bilişsel yeteneklerini daha fazla geliştirebilmektedirler.

42

• Sosyal olarak ihmal edi lmiş ya da bi l işsel gel iş imleri

yönlendirilmemiş çocuklar ek müzik eğitimi aldıklarında, müzik

eğitimi almayan aynı konumdaki çocuklara göre IQ değerleri

anlamlı şekilde yükselmektedir.

Bu araştırmanın diğer bir önemli sonucu da çocukların sosyal

davranışlarında belirlenen yüksek uyum yeteneği, diğer insanlarla

duygudaşlık kurabilme özelliğidir.

Müziğin insanı mutlu etme özelliği herkes tarafından bilinmekle

beraber, bu araştırma müziğin yalnızca bir terapi aracı olmadığını kanıtlayıp,

çocuk geliş imi üzerindeki nesnel etkilerini göstermek amacıyla

yapılmıştır” (Bastian, 2001: 36-43, 101).

Müzik eğitimi alanında yapılan en kapsamlı ve uzun süreli çalışma ise

halen bir Latin Amerika ülkesi olan Venezüella’da sürdürülmektedir.

Venezüella, yüksek petrol geliri olmasına karşın, gelir dağılımındaki

adaletsizlik nedeniyle çoğunluğun yoksulluk içinde yaşadığı bir ülkedir. 1975

yılında ekonomist ve aynı zamanda piyanist ve besteci olan J.A. Abreu,

başkent Karakas’ın gecekondu semtlerinden seçtiği on iki yetenekli çocuğa

müzik eğitimi vermeye başlar. Abreu’nun amacı bu çocukların yoksulluk ve

çaresizlik kıskacındaki yaşamlarını müziğin gücüyle değiştirebilmektir. “El

Sistema” olarak bilinen projenin doğuşu bu çocuklarla kurulan orkestranın

başarısı üzerine olur. Geçtiğimiz otuz beş yılda, on farklı iktidar döneminde El

Sistema’ya destek artarak devam eder. “Müzik İçin Sosyal Hareket” olarak

özetlenen El Sistema bugün 265.000 çocuk ve genci kapsayan bir devrime

dönüşmüştür. 2007’den beri iktidarda olan Chaves ise, bu sayıyı 1.000.000’a

çıkarmak için hükümet bütçesinden ciddi bir pay ayırmıştır. Suç oranın en

yüksek olduğu çok yoksul çevrelerden gelen Venezüellalı çocuklar, El

Sistema’da gördükleri eğitimin sonunda, birer orkestra üyesi olarak yaşama

atılmışlardır. Bunlar arasında bugün Los Angeles Filarmoni Orkestrasının

daimi şefi olan 29 yaşındaki Gustavo Dudamel ve 17 yaşında Berlin

Filarmoni Orkestrası’nı kazanan -orkestranın en genç üyesi- kontrbas

43

sanatçısı Edicson Ruiz gibi çok çarpıcı örnekler de vardır. El Sistema

kapsamında tüm Venezüella’ya yayılmış 270 müzik merkezi, 102 gençlik, 55

çocuk ve 30 senfoni orkestrası bulunmaktadır. Bu projenin toplam bütçesinin

%90’ı devlet tarafından karşılanmaktadır.

El Sistema hareketi Venezüella’da bir toplumsal dönüşüm

gerçekleştirmiştir. Toplumun en alt gelir gurubundaki kesime yönelik bu

hareket, ülkedeki suç oranlarında ve şiddet olaylarında ciddi bir düşüş

yaşanmasını sağlamıştır. Yoksul Venezüella gençliği, silah, uyuşturucu ve

seks ticareti yapan çeteler yerine artık gençlik orkestralarının üyeleri

olmaktadırlar.

Venezüella’daki bu olumlu gelişmeler başta İngiltere olmak üzere,

Avrupa ülkelerini de şiddete karşı kendi “El Sistema”larını kurmak üzere

harekete geçirmiştir.

Günümüzde, bireye “çevreyle iletişim kurabilme, sorumluluk alabilme,

inisiyatif kullanabilme, bağımsız düşünebilme, sebep-sonuç ilişkisi kurabilme,

işbirliğine açık olma, esnek olma, yaratıcı olma, güzeli arama” (Okyay, 2006)

gibi özellikleri kazandırabilmek eğitimin amaçları arasındadır. Bu nedenle tüm

dünyada müziğin eğitimdeki ağırlığı artmaktadır.

El Sistema örneğindeki gibi, orkestra içinde müzik yapmayı öğrenen

çocuklar, üretilen güzelliğin etkin bir parçası konumundadırlar. Bireyin estetik

algı düzeyini yükselten bu konum, kendini keşfedebilmesi için de çok çeşitli

olanaklar sunar. Orkestrada müzik yapmak, sorumluluk almanın,

paylaşmanın, dayanışmanın, işbirliği yapmanın, duygudaşlık kurmanın da

öğrenildiği ortaklaşa bir üretim biçimidir. Müzikten edinilen bu demokratik

değerlerler doğal olarak toplumsal yaşamın her alanına ve boyutuna da

yansıyacaktır. Bütün bu nedenlerle, eğitimden Okyay’ın saydığı kazanımları

elde etmek isteyen demokratik yönetimler, eğitim programlarında müziğe

öncelikli bir yer vermektedirler.

44

Cumhuriyet Gazetesi’nin haberine göre (9 Kasım 2009) de “Kuveyt'te

okullarda müzik dersinin zorunlu olması tepkilere neden olmuş, ülkedeki aşırı

muhafazakarlar, konuyla ilgili anayasal yollara başvuracaklarını açıklamıştır.

Eğitim Bakanlığı'nın bu girişiminin, Kuveyt toplumunu Batılılaştırma girişimi

olduğunu savunan bir milletvekili, karar geri alınmazsa okullarda müzik

dersinin yasaklanması için yasa tasarısı sunacaklarını kaydetmiştir” .

Görüldüğü gibi antidemokratik yönetimler de ters yönde uygulamalar

yapmaktadırlar.

45

BÖLÜM III

3. CUMHUR YET DEVR MLER ve ÇOKSESL MÜZ K

3.1. Cumhuriyet Devrimlerinin Dü ünsel Altyapısı

Dünya tarihinde ya anan bütün devrimlerin geçmi e uzanan kökleri

vardır. Türk tarihinde de Lale Devrinde ba layan yenilikler, çe itli

a amalardan sonra Tanzimat ve ardından me rutiyetlerle devam etmi ve

Cumhuriyet devrimleri ile sonuçlanmı tır. Ancak Cumhuriyetle ya anan

de i imin öncekilerden iki temel farkı vardır:

1. Toplum ya amının her alanını kapsamaktadır. Öncekiler gibi kısmi

yeniliklerden olu mamaktadır.

2. De i iklikler kesin, ödünsüz ve kararlı bir biçimde hayata

geçirilmi tir. Yeninin yanında eskinin devamına izin verilmemi tir.

Osmanlı döneminde yapılan yenilikler, genellikle azınlıkların ve büyük

ehirlerde ya ayan sınırlı bir kesimin istemlerini kar ılamaya yönelik

olmu tur. Osmanlı toplumunun gelene e ba lı, tutucu bir yapısı olması köklü

de i iklilikler yapılmasına engellemi tir. ç ve dı zorlamalar sonucunda

yapılan bazı yeniliklerin yanında eski alı kanlıklar da devam ettirilmi tir.

Örne in bir yandan Batı tarzı e itim veren yeni okullar açılmı , di er yandan

dini e itim veren eski okullar da varlı ını sürdürmü tür. Tüm bu nedenlerle de

Osmanlı Devleti ça ı yakalamak için gösterdi i yo un çabaya kar ın, yok

olma ile sonuçlanan gerileme ve parçalanma süreçlerini durduramamıştır.

Cumhuriyetle birlikte yeni bir toplumsal düzen yapılandırmak için bir

dizi devrim gerçekleştirilmiştir. Bu devrimlerin dayanağı olan düşünce sistemi

de Batının Rönesans’tan beri adım adım geliştirerek yaşama geçirdiği

“modernite” olmuştur.

Modernitenin tanımını şöyle yapıyor Şahan (2000: 17 ve 310):

“Çağdaşlık (modernite) dünyaya bir bakışı, bir yaşam tarzını belirler. Çağdan

çağa durmadan değişen bir evrim sürecidir… Çağdaşlık kavramı, değişen

içerikleri ile kendini eski olanlardan yeni olana, geçmişin bir sonucu olarak

ortaya koyan bir dönem bilincidir. ‘Çağdaşlık tamamlanmamış bir tasarıdır’

derken, Habernas da bunu anlatmak ister ve şöyle devam eder ‘Köktenci bir

değişiklikten sonra ortaya çıkan şey, modern diye nitelenebilir’… Modernlik

önce insanın kendisini, sonra da içinde yaşadığı dünyayı yeniden

biçimlendirir… Bu yeni bir dünya görüşünün mantığı, dört ayrı aşamada ele

alınabilir; bilimsel, siyasal, kültürel ve teknik/endüstriyel olmak üzere. Çünkü

bu dört aşamadan sonra dünya hep bir değişikliğe uğrar, dünyanın ana

çizgileri değişir; dünyayı yeniden ve başka bir mantıkla okumak kaçınılmaz

olur”.

Modernite, Şahan’ın söz ettiği dört aşamanın toplum yaşamında

zincirleme bir değişim yaratması sonucunda ilk olarak Avrupa’da ortaya çıkar.

Rönesans Dönemi’nde başlayan sanatsal ve kültürel ilerlemeler, bilimsel

buluşlar ve coğrafi keşifler, Reform Hareketleri’nin yarattığı düşünsel

değişimler, Aydınlanma Hareketleri'nin tetiklediği siyasi devrimler ve Endüstri

Devrimi sonucunda ortaya çıkan şehirleşme ve sosyal sınıflaşma çağdaşlık

tarihinin kültürel, bilimsel, endüstriyel ve siyasal dört aşamasını oluşturur.

“Kurumsallaşma bakımından bu süreç, ulus-devlet, rasyonel kapitalist

ekonomi, kültür bakımından ulus-devlet çerçevesinde yeni kolektif kimlikler

(işçi, patron, bürokrat) ifade eder” (İnalcık, 2007: 56).

47

Toplumsal yaşamın modernleşmesi ise, önce ulusların, sonra hükümet

otoritesinin ve yasaya saygı alışkanlığının oluşmasıyla gerçekleşmiştir.

“Zamanla seçim, siyasal partiler, baskı grupları ve iletişim araçları gelişmiş,

bunların sonucu olarak, ‘uyruk’lar ‘yurttaş’a dönüşmüştür. Sonunda da sıra,

refah isteklerinin gerçekleşmesine gelmiştir” (Kışlalı, 1998: 250).

Batı uygarlığında yaşanan bu tarihsel süreçlerin dünyanın tamamını

etkileyen sonuçları olmuştur. Avrupa’nın her alanda liderliği ele geçirmesiyle,

çağdaş uygarlık düzeyine gelememiş toplumlar için iki seçenek kalmıştır; yok

olmak ya da Batı kültürü tarafından belirlenen ölçütlere göre yeniden

yapılanmak.

Yeni uluslar için modernleşme; siyasal, ekonomik, teknolojik, kültürel

ve toplumsal yapılanmalarını çağın modern koşullarına uyumlu hale getirmek

demektir. O halde modernleşme için “bir uyum sürecidir” denebilir. Ancak

geleneksel toplumların, modern toplumlara dönüşebilmeleri -Avrupa’nın

geçtiği aşamalardan geçmelerini gerektiren- çok uzun bir sürede mümkün

olacaktır. Bu nedenle modernleşmek isteyen yeni devletler, Batı uygarlığının

en az dört yüzyıllık bir gelişim ve değişim süreci sonunda üretmiş olduğu

sosyal ve kültürel değerler ile bunların yaşama uygulanması ile ortaya çıkan

modern yaşam tarzına ancak “devrim” yoluyla ulaşabilirler.

Yeni bir devlet, tarihsel bazı koşulların bir araya gelip uygun zemini

oluşturmasıyla, amaçları, beklentileri, umutları ortak olan insanlar tarafından

kurulur. Osmanlı İmparatorluğu çökerken, ardında her alanda çağdışı kalmış,

başkenti bile işgal edilmiş, halkı cahil bırakılmış, boğazına kadar borca

batmış bir devletinin yıkıntılarını bırakmıştı. İşte bu umarsız görünen tarihsel

koşullarda, canı pahasına vatanına sahip çıkan ninelerimizin-dedelerimizin

yüreğinde hangi umutlar vardı bilinmez. Ama onların, ortak bir idealin

çevresinde kenetlenmelerini sağlayacak, gözü pek, kararlı, kendinden emin

bir liderleri vardı ve Türkiye Cumhuriyeti de bu liderin belirlediği temel ilkelere

göre kuruldu. Cumhuriyetimizin temel felsefesine göre Türkiye Cumhuriyeti

48

bağımsız, ulus egemenliğine ve hukukun üstünlüğüne dayanan, laik, çağdaş

uygarlığı hedefleyen bir ulus devletidir.

Atatürk’ün önderliğinde hayata geçirilen Cumhuriyet projesi yaşamın

her alanını kapsamaktadır. Yapılan bütün atılımlar her türlü dogmayı, boş

inancı dışlayarak, insanın özgürlüğünü ve mutluluğunu sağlamak amacıyla

gerçekleştirilmiştir.

Osmanlı dönemindeki yenilikler ve değişiklikler ise, medeniyet ve

kültürü birbirinden ayrı tutan bir anlayış çerçevesinde yapıldığından, Batının

teknolojisi alınıp kültürü, sanatı, yaşam tarzı dışlanıyordu. Bunun sonucunda

Batıdan alınan her değer, kök salacak zemin bulamadığından iğreti kalıyor,

Sun’un (1969: 13) söyleyişiyle “aktarmacılık ve öykünmecilik”ten öteye

gidemiyordu. Batı uygarlığının -her alanda olduğu gibi teknolojik

yaratıcılığının da- temelinde yatan toplumsal dinamiklerini toplumun bakış

açısı, anlayışı, değer yargıları, yaşam biçimi ve beklentileri belirlemiştir.

Yaşama karşı yeni bir duruş şekli oluşturmayı gerektiren bu öğeler

değişmeden yaratıcı değil yalnızca öykünmeci olunabilir.

Atatürk bu konudaki düşüncelerini şöyle ifade eder: “Medeniyetin ne

olduğunu hep başka başka tarif edenler vardır. Bence medeniyeti hars’tan

ayırmak güçtür ve gereksizdir. Bu görüşümü açıklamak için hars ne demektir,

tanımlayalım. Hars, insan toplumunun devlet hayatında, düşünce hayatında

ve ekonomik hayatta yapabileceği şeylerin toplu sonucudur. Bir milletin

medeniyeti dendiği zamanda, hars namı altında saydığım, insan toplumunun

devlet, düşünce ve ekonomik olarak üç nevi faaliyetinden başka bir şey

düşünülemez” (İnan, 2007: 372). Ülken (1966: 21) de aynı düşüncededir:

“Sanatçısını, ahlakçısını, hukukçusunu düşünürünü ulusal; bilginini

uluslararası sayan bir kültür çevresi olamaz. Tekniği Batıdan alalım fakat

ahlakımızda, hukukumuzda doğulu kalalım diyemeyiz. Hatta tekniği, bilimi

uluslararası piyasadan alalım fakat sanatımız, felsefemiz ulusal olsun, hiç

diyemeyiz. Çünkü çağdaş ve birleşik etkinlikleri olan uluslardan oluşan bir

uluslararası piyasa vardır. O piyasanın içinde yer alabilecek düzeye erişmek

49

için sanatta da, hukukta da, ahlakta da, felsefede de, bilimde de yaratıcı

olmak gerekir. Bu değerlerde yaratıcı olamayan bir ulusun bu piyasadan

birtakım örnekleri almasından bir sonuç çıkmaz. Hele bunların son yemişleri

olan tekniğini ve teknik ürünlerini almasından hiçbir sonuç çıkmaz. Çünkü

onları yapan, o üstün kültürün yaratıcılığını ve üreticiliğini sağlayan, toplumun

dünya görüşü ve anlayışıdır”.

Toplumsal ilerlemeler, uygarlığın maddi yönü olan teknoloji ve bilim ile

manevi yönü olan kültür, sanat ve siyasetin birbiriyle sürekli etkileşim halinde

olmasıyla sağlanır. Bu nedenle Osmanlı reformlarından beklenen sonuçların

alınamamasında da ana etken, bazı alanlarda eskiyi olduğu gibi korumayı,

bazı alanlarda da yeninin yanında eskiyi de sürdürmeyi isteyen kararsız

tutum olmuştur.

Atatürkçü modernleşme anlayışına göre, Avrupa kültürünün ürünlerini

alıp kullanmak yeterli değildir. Türkiye, Batıdan alacağını aldıktan sonra

yoluna devam etmeli ve kendi değerlerini üretebilecek düzeye gelmelidir:

Muasır medeniyet seviyesinin üzerine çıkmalıdır! Atatürk’ün, gösterdiği ilk

hedef çağdaşlaşmak, sonra çağdaş uygarlık düzeyinin de üzerine çıkmaktır.

“Modernite” Avrupa’da ortaya çıkan bir olgu olduğundan Batılılaşma,

modernleşme ve uygarlaşma ile aynı anlamda kullanılagelmiştir.

“Çağdaşlaşma”nın ise, bu kavramları kapsayan ve hatta aşan anlamlarıyla

Atatürk devrimlerinin amacını ifade eden en uygun sözcük olduğu

düşünülmektedir.

Cumhuriyet’le birlikte “Halife Sultanların yapamadıkları yapılmıştır.

Çağdaşlaşmada kararlılık, ümmetten millete hızla geçiş, cesaretli uygulama,

bunları yurt ölçeğinde yaygınlaştırma ve bütün işlerde yüksek kültürün

rehberliğini kabul ve kalite anlayışı, kamu yararı gözetilmesi, yurttaşlık

bilincini yükseltme çabası, çocuk-gençlik-kadın üçlüsünün yüceltilmesi,

müthiş bir eğitim teşviki hayatın bütün alanlarında topyekün yenileşme ve

atılım felsefesi Ankara’nın belirgin değerleridir” (Katoğlu, 2009: 17).

50

Katoğlu’nun söz ettiği bu değerleri, Batının, insanı ve insanın

gereksinimlerini ön plana alan özgürlükçü anlayışı üretmiştir. Atatürk de

Batıyı en ileri uygarlık yapan “manevi kültürü” Türkiye’de yerleştirerek Türk

insanına kendi değerlerini üretme olanağını vermeyi hedeflemiştir. Ona göre

“Batılı toplum yeni değerler yaratan toplumdur, çağdaş bir yoruma ulaşan

toplumdur; yarattığı, yorumladığı değerleri halkının çoğunluğuyla yaşayan

toplumdur. Kısacası; değişmeyen toplum değil, başka toplumların silik bir

kopyası olan toplum değil; ‘yaratıcı, yorumcu ve yaşayıcı’ olan toplum

batılıdır” (Sun, 1969: 4).

Çünkü bir toplum, başka bir toplum tarafından üretilen değerleri

öykünme yoluyla içselleştirip kendi yaşamına katamaz. Ancak gelişmeyi

sağlayacak olan standart ve ölçütleri benimseyip bunları yeni değerler

yaratmak için kullanabilir. İşte Atatürk’ün düşüncesindeki çağdaşlaşma bu

anlamdadır.

Atatürk’ün Cumhuriyet aydınlanmasıyla gerçekleştirmek istediği şey

toplumu kendi belirlediği bir çizgiye zorla yönlendirmek değildir. Onun hedefi,

eğitim yoluyla bilinçlenen halkın, insan onuruna yaraşan bir yönetim ve

yaşam biçimini kendisinin geliştirmesidir. Bu yüzden Atatürkçülük dayatmacı

ve durağan bir dünya görüşü değildir.

Türkiye Cumhuriyeti’nin çağdaşlaşma modeli olan Atatürkçülüğün

temel değerleri bağımsızlık, laiklik ve ulus egemenliğidir. Atatürkçülüğün

ilkeleri ise devrim ve atılımlar yaşama geçirildikten sonra belirlenmiş, bir

başka söyleyişle geçerlilikleri kanıtlandıktan sonra ‘ilke’ olarak kabul

edilmişlerdir. Cumhuriyet Devrimlerinin yöntem ve amaçları, cumhuriyetçilik,

halkçılık, laiklik, devrimcilik, milliyetçilik, devletçilik ilkeleri çerçevesinde

şekillenmiştir.

51

3.2. Cumhuriyet Devrimlerinin Uygulanma Yöntemleri

Cumhuriyet devrimlerinin yaşama geçirilmesinde en zorlu aşama,

halkın yapılan yeniliklerin gerekliliğini ve önemini anlaması ile değişiklikleri

benimsemesidir. Kurtuluş Savaşında Atatürk’ün önderliğinde kazanılan

zaferler, ona yapmak istediği yenilik ve değişiklikleri gerçekleştirebilmesi için

gerekli olan halk desteğini ve güveni sağlamıştır. Ancak beraber yola çıktığı

insanlar arasında bile, verilen savaşın, monarşik düzeni ve hilafeti korumak

adına olduğunu sananlar olmuştur. Cumhuriyetin kurulabilmesi ve kalıcı

olabilmesi ise toplumsal alışkanlıkların, geleneklerin, değerlerin ve aynı

zamanda sistem ve kurumların devrimler yoluyla kökten değiştirilmesine

bağlıydı.

Gökberk’e (1997: 47) göre Kemalist “devrimler, ‘ihtilal’den pek çok

zaman anlaşıldığı gibi, yalnız bir hükümet biçiminin değişmesi değildir.

Ondan çok daha geniş bir değişme olan, bütün bir uygarlık biçeminin ve

bunun ilkelerine göre tarih içinde oluşmuş bütün kültür alanlarının, sanatın,

bilimin, eğitimin, sosyal ilişkilerin vb. temelden değişmesidir. Bunun için de

şimdiye kadarki yapıdan tam bir kopuşun olması; bu, gününü doldurmuş

düzenin kesinlikle son bulması gereklidir”.

Daha 1918’de, yapmayı tasarladığı devrimle ilgili şöyle demişti

Mustafa Kemal: “Benim elime büyük salâhiyet ve kudret geçerse, ben sosyal

yaşamımızda istenilen devrimi bir anda bir 'coup'4 ile uygulayabileceğimi

sanıyorum. Zira ben bazıları gibi halk anlayışını bilenlerin kavrayışlarını

yavaş yavaş benim anlayışımın ölçüsünde düşünme ve tasarlamaya

alıştırmak suretiyle, bu işin yapılabileceğini kabul etmiyorum ve böyle

harekete karşı ruhum isyan ediyor. Ben bu kadar yıllık bir yüksek öğretim

gördükten, uygar yaşamı ve toplumu inceledikten ve özgürlüğü elde etmek

için hayatı ve yılları harcadıktan sonra neden cahiller derecesine ineyim?

Onları kendi dereceme çıkarırım. Ben onlar gibi değil, onlar benim gibi

olsunlar” (İnan, 1991: 26-27).

52

4 “Coup”: (Fransızca) darbe; vuruş

Atatürk’e göre toplumun yüzyıllardır sürdürdüğü çağdışı düşünce ve

davranış biçimlerini değiştirebilmenin yöntemi şudur: Öncelikle, halkın henüz

kendisinin bile farkında olmadığı, özünde saklı olan çeşitli değerlerini temel

alan ortak paydalar belirlemek. Örneğin, “Türk milleti zekidir, Türk Milleti

çalışkandır” ya da “Yüksek bir insan topluluğu olan Türk Milleti’nin tarihi bir

özelliği de, güzel sanatları sevmek ve onda yükselmektir” sözleri, Türk

milletinin o zamana dek keşfedilmemiş bazı özelliklerini ifade etmektedir.

İkinci aşamada ise, topluma, özünde varolduğu düşünülen bu özellikleri

yaşam felsefesi olarak benimsetebilmek için -“halka inmek” değil- halkın

bilinç düzeyini yükseltmek.

Doğal olarak toplumsal alışkanlıklar ve gelenekler bir hamlede

değiştirilemezler. Bu nedenle Cumhuriyet Devrimleri ile yapılmak istenen tüm

değişiklikler de adım adım yaşama geçirilmiştir. Atatürk, devrim yılları

boyunca yurdu dolaşarak konuşma ve davranışlarıyla halkı yeniliklere

hazırlamıştır. Örneğin kadını toplum yaşamında etkin bir konuma

getirebilmek için 1926’da medeni kanun çıkarılmış, 1930’da belediye

başkanı, 1933’de muhtar, 1934’de milletvekili olma hakkı tanınmış ve gene

aynı yıl kadın hakları kabul edilmiştir. Kadına tanınan bu yasal haklar sırayla

uygulamaya konulurken de, Atatürk hemen her ortamda kadının toplum

yaşamındaki yerine ve önemine vurgu yapmış, kadınlara çeşitli sosyal

alanlarda fırsat eşitliği -hatta öncelik- tanıyarak topluma model olmuştur.

Atatürk’ün devrimleri yapma ve uygulama biçimine baktığımızda, her

olasılığı göz önüne alarak, en ince ayrıntısına kadar her aşamayı tasarlamış

olduğunu görürüz. Tüm devrim ve atılımlar şu amaçlara ulaşmak için

kurgulanmıştır: “Bağımsız bir ulusal devlet; çağdaş, kalkınmış bir toplum ve

bu toplum içinde özgür bir insan yaratmak! Atatürk devrim atılımları bu

amaca yöneliktir” (Kili, 1981: 118).

Siyaset, ekonomi, toplum yaşamı, hukuk, eğitim ve kültür alanlarında

yapılan tüm devrimler “Ortaçağ düşüncesinin kültür bilinci düzeyinde reddi ve

akılcı, laik, hümanist düşüncenin kabulüdür. Ret, yalnızca Ortaçağ

53

zihniyetinin ve bu zihniyetin ürünlerinin, yani toplumsal düzenin, teokratik

rejimin reddi değil, bu ruhun gelişmesine elverişli ortamı yaratan manevi

evrenin, yani fikirden yoksun edebiyatının, yaşamdan kaçak dekoratif

sanatının, yaşamdan usancı ve yazgıya boyun eğişi dile getiren müziğinin bir

yana bırakılmasıdır” (Sinanoğlu, 1998: 111).

Cumhuriyet yönetimi, Osmanlı toplum düzeninin insanı kullaştıran,

tutucu anlayış ve değerlerini dışlamış ve devrimler yoluyla insanın gönenç ve

mutluluğunu sağlayacak çağdaş anlayışta yeni bir düzen kurmuştur.

3.3. Cumhuriyetin Hedeflediği İnsan Tipi ve Toplum Yapısı

Cumhuriyet yönetiminin öncelikli hedefi, halkta yurttaşlık bilincinin

geliştirilmesi ve bu yolla halkın kendi kendini yönetebilecek düzeye

getirilmesidir. Bu nedenle Atatürk, ulusal bir kimlik oluşturabilmek için kültür

birliği kurmaya öncelik vermiştir.

“Atatürk toplumda iki büyük manevi değerin eksikliğini sezmiştir. Türk

milletinin benliği sarsılmış, kendine güveni kaybolmuştur. Osmanlı

İmparatorluğu’nun son dönemlerinde Türklük ortadan kalkmış, hatta Türk

olmak bir nevi şerefsizlik ve aşağılık manasını almıştır… Atatürk’ün birinci

amacı Türk ulusuna benliğini kazandırmaktır. Sonra da ülkede özgürlük

bilincini uyandırmak ve onu sağlam temellere dayandırmak için demokrasiyi

kurmaktır. Atatürk Cumhuriyetin ilanını ilk iş olarak gerçekleştirmiş ve böylece

Yakın-Doğu dünyasındaki ilk demokrasiyi kurmuştur” (Akurgal, 1998: 74).

Tanilli’ye (2004: 49) göre Cumhuriyet Dönemi rejimi “Demokrasiye

varmadan önce, ‘demokratikleştirme’lerin gerekliliğine inanmış ve entelektüel

birikimi gündemine almış bir rejimdir. Otoriter, ama hedef gelecekte

demokrasi olduğu için, yaptıklarıyla ilerici bir yönetim biçimidir”.

54

Cumhuriyetin kalıcı olabilmesi, kök salabilmesi Türk toplumunda

demokratik siyasal kültürün oluşturulması ve geliştirilmesine bağlıydı.

Demokrasi bilindiği gibi halk yönetimi anlamına gelmektedir. Ancak

eski Yunan’dan günümüze değin her demokratik yönetimin işleyiş

bakımından farklılıkları olmuştur.

Demokrasiyi “Yurttaş İçin Medeni Bilgiler” kitabına göre Atatürk’ün

bakış açısından yorumlayan Ozankaya (2001) şöyle diyor: “Bilindiği üzere

Türkiye Cumhuriyeti demokrasi temeline dayalı bir devlettir. Demokrasi ise,

asıl olarak siyasal niteliktedir; düşünseldir, bireyseldir, eşitlikseverdir.

Demokrasinin bu temel noktalarına göre yurttaşın siyasal özgürlük ve

emeğini güven altında bulundurmak ve yurttaşın bilimsel, toplumsal,

sanatsal, etik gibi düşünsel alanlarda gelişimini sağlamakla ilgilenmek ve

yurttaşın ulusal egemenliğe usulüne göre katılma hakkını ve bütün

yurttaşların aynı siyasal haklara sahip olmalarını sağlamaktan oluşan

noktalar, devletin yurttaşa karşı görevlerinin sınırını gösteren işaretlerdir”.

Akurgal’ın (1998:74) da üzerinde durduğu; ulusal bilinç, özgüven ve

bağımsızlık gibi manevi değerlerin toplumda gelişebilmesi ve halkın kendini

yönetebilme yeterliliğine ulaşabilmesi, yaptığı seçimlerin sorumluluğunun

farkında olabilmesi, belli bir bilinç düzeyini gerektirmektedir. Demokratik

düzenin bu bilinç düzeyine varmış olması gereken insan öğesini, halk yerine

yurttaş olarak adlandırmak daha uygun olacaktır.

Yurttaşlık kavramının içeriğini “Global Yurttaşlık Yeterlilikleri” başlığı

altında Ulusavaş (2000) şöyle açar :

I. Bilgi ve anlayış (Bilme ve bilinçlenme):

• Kendini ve farklı kültürleri anlayabilme

55

• Dünyayı bütünsel ve gerçekçi kavrayabilme

• İnsan hak ve sorumluluklarını anlayabilme

• Yerel ve global sorunların ve çözüm olanaklarının bilincinde olma

• Uluslararası işbirliği sürecinde kendisinin ve ülkesinin rolünü

belirleyebilme

II. Beceri geliştirme (Eyleme geçme, yapabilme):

• Eleştirel düşünme ve ifade becerisi

• Etkili biçimde tartışabilme

• Haksızlıklara karşı mücadele becerisi

• İşbirliği ve dayanışma becerisi

• Üretkenlik becerisi

III. Değer ve tutum geliştirme:

• Olumlu benlik imgesi ve özgüven geliştirme

• İnsan haklarını ahlak olarak benimseme

• Empati ve duyarlık hissetme

• Bugünkü kadar gelecek kuşakları da düşünerek eko-sisteme

sorumluluk geliştirme.

56

Anılan özellikler göstermektedir ki demokrasinin tam anlamıyla

yaşama geçirilebilmesi için yurttaşlarda köklü bir bilinçlenmenin olması

gereklidir. Bu bilinçlenme, bir toprağı yurt edinmiş insanların aynı ilkeler,

değerler, amaçlar ve özlemler çevresinde kenetlenmesi ile mümkün olabilir.

Toplumda bu bütünleşmeyi sağlayacak ve ortak paydaları sonraki kuşaklara

aktaracak tek yol da çağdaş eğitimdir.

Her devlet, düzenin devamlılığını sağlamak için, bağlı olduğu ideolojiyi

topluma benimsetmek ve ulaşmak istediği hedeflere toplumu yöneltebilmek

amacıyla eğitimden etkin bir şekilde faydalanır. Bunun için de eğitim sistemini

kendi ideolojisi doğrultusunda şekillendirir. Türkiye Cumhuriyeti’nin kuruluş

yıllarında eğitimin birincil işlevi ise, geleneksel yapıdaki Türk toplumunu,

demokratik toplum düzeyine getirecek bilinç değişikliğini sağlamak olmuştur.

“Demokratik ilkelerin geçerli olduğu yaratıcı bir toplum oluşturmanın

temel koşulu, o toplumdaki kişilere demokratik kültür bilincini yapılandıran

davranışların kazandırılmasıdır” (Sever, 2008). Bu nedenle demokratik

kültürün yapılanmasını sağlayacak eğitim, okullarla sınırlı kalamazdı. Türk

insanının düşünsel ve duygusal ilerlemesini ve tinsel zenginleşmesini

sağlayacak eğitim; etkili, kesin ve çabuk sonuç alınabilen yöntemlerle

yapılmalıydı. Cumhuriyet’in ilk 15-20 yıllık döneminde sanata ve sanat

yoluyla eğitime ağırlık verilmesinin temel nedeni budur.

Katoğlu (2009: 38) da “Türkiye Cumhuriyeti adlı ‘uygarlık tasarı’sının

en önemli özelliğinin, yönetimin işlenmiş yüksek sanat, bilim ve kültür

konusunu, yani daha basit bir ifade ile ‘şehir kültürü’nü asIi değer ve

yaygınlaştırılması gereken mutlak bir kamu görevi kabul etmesi” olduğunu

söylüyor ve şöyle devam ediyor: “Bu kabul, nasıl bir hayat tarzının

amaçlandığını da göstermektedir”.

57

3.4. Cumhuriyetin Eğitim, Kültür, Sanat Anlayışı

Yeni kurulan cumhuriyet rejiminin Türkiye’de güçlenebilmesi, dünyada

kabul görebilmesi, çağdaş insan modeli ve toplum yapısı oluşturmakla

mümkün olabilirdi. Bu değişimi sağlamada en etkin rol, eğitim, kültür ve sanat

alanında yapılacak atılımlara düşüyordu.

Osmanlı döneminde dine dayalı olan eğitim sisteminin, hiçbir zaman

çağın gereklerine uygun insan yetiştirmek gibi bir amacı olmamıştı. Okul

sayısı yetersizdi. Kadınlar büyük ölçüde eğ it im olanaklarından

yararlanamamaktaydı. Erkeklerin de bir kısmı bu olanağa sahipti. Batılılaşma

çabalarının eğitime katkısı ise daha çok ordunun güçlendirilmesine yönelik

olmuştu. Tanzimat ve Meşrutiyet dönemlerinde eğitim alanında yapılan

atılımlar sonucunda biri dine, diğeri Batılı anlayışa dayalı ikili bir eğitim

sistemi oluşmuştu. Azınlıkların da kendilerine ait okulları bulunmaktaydı.

“Toplumunun kapalı ve durağan yapısının kırılıp; açık, devingen ve

yaratıcı bir toplum yapısının oluşturulabilmesi için kültürel bir değişim

gerekliydi” (Sever, 2008). Yeni toplumun bireyleri ise, yeni bir anlayışla

yetiştirilmeliydi.

Atatürk'ün gösterdiği ‘çağdaş uygarlık düzeyinin üzerine çıkma’

hedefine ulaşabilmek için yalnızca okullarda eğitim vermek yeterli değildi. Bu

nedenle yurdun dört bir yanında müzeler, konser salonları, tiyatrolar,

halkevleri, sergievleri eğitime ev sahipliği yapacaktı.

“Gençliğin, daha doğrusu bütün halkın sistemli ve bilinçli eğitimini,

‘Türklerin Babası’ en önemli görevi olarak görüyordu; bu eğitim sadece bilgi

ve beceri planında kalmadı, daha yüksek nitelikte kültür alanlarına da ulaştı.

Atatürk'ün ülkesi kültürel başarılarda başka milletlerden geri kalamazdı,

kalmamalıydı. Fakat ilkin kaçınılmaz olan Avrupa örneklerinden geçildikten

sonra, kültür alanında halkın kendi öz anlatım biçimlerine ulaşabilmesi için,

58

her şeye bir ölçüde en baştan başlamak gerekiyordu; bu da planlı bir devlet

güdümünü zorunlu kılmaktaydı” (Mikusch, 2000: 420).

Atatürk daha 1 Mart 1923’deki TBMM’ni açış konuşmasında eğitim,

kültür, sanat konularına değinirken şunları söylemiştir: “Eğitim ve öğretimde

uygulanacak yöntemin amacı, bilgiyi insan için gereksiz bir süs, bir baskı

aracı ya da medenî bir zevkten çok hayatta başarıya ulaşmayı sağlayan,

uygulanabilir ve kullanılabilir bir araç haline getirmektir. Millî Eğitim

Bakanlığımız bu ilkeye önem vermektedir. Uygulamaya dayanan ve yaygın

bir eğitim öğretim için yurdun önemli merkezlerinde çağdaş kitaplıklar, çeşitli

bitkileri ve hayvanları içine alan bahçeler, konservatuvarlar, atölyeler,

müzeler, sergi salonları kurmak gerekli olduğu gibi, ilçe merkezlerine dek

bütün yurdun basımevleriyle donatılması gerekmektedir” (Atatürk, 1997- C.1:

288).

Atatürk, Türk ulusunun çağdaş uygarlık içinde yer alması gerektiğinin

farkındaydı. Çünkü bugünü yaşayabilmek, geleceğe yönelebilmek ve

uluslararası alanda varlık gösterebilmek için başka yol yoktu. Tek bir uygarlık

vardı. Toplumlar ve kültürler onunla alış-veriş halinde idi. Kuşkusuz almaya

gereksinimi olmadan uygarlığa katkıda bulunan kültürler, çağdaş uygarlık

düzeyinin üzerine çıkmış olanlardı. Atatürk’ün ulusumuza göstermiş olduğu

bu amaca ulaşabilmek için -Mikusch’un söylediği gibi- ancak Batı uygarlığının

örneklerinden yararlandıktan sonra özgün kültürel değerler üretilebilirdi.

Cumhuriyet’in kuruluş yıllarında, uluslararası kültür-sanat ortamına

bizden önce katılan Polonya, Macaristan, Finlandiya, Çekoslovakya gibi

ülkelerin ulusal ekolleri beğeni toplamaktaydı. Bu ekoller, Avrupa’daki ulusal

bilinç uyanışının sanat alanındaki yansımalarıydı. Özellikle müzik alanında

özgün kimlikleriyle dünyada yer edinmeye başlayan bu ülkeler, aynı hedefe

ulaşmak isteyen Türkiye’ye de model olmuştur. O dönemde ülkemizde

hemen bütün sanatçıların ortak kaygısı, kendi dallarında özgün bir sanat dili

üretebilmekti.

59

“Saygun’un 1930’larda ‘Halkın musiki terbiyesi halledilmesi lazım bir

muamma halinde. Bizden önce aynı mesele üstünde durmuş memleketlerin

gittikleri yolları gözden geçirmek gerekir. En önemli nokta ise, musiki yollarını

çizerken Türk’ün hususiyetlerinin kaybolmamasına azami dikkattir’ ifadesi,

devrin genç yaratıcılarının ortak arayışını yansıtıyor. N.A.Kansu da ‘Milli

ruhun derinliklerinde yaşamakta olan halk türkülerimizi, garp tekniği ile

işleyecek müstakbel kompozitörler için toplarken, kulakları da çoksesli

müziğe alıştırmak gerekir’ demektedir” (Katoğlu, 2009: 124 -125).

Günümüzde egemen kültür, bir yandan “globalleşme” adı altında

kendi kültürel değerlerini aşılayarak ulusal kimlikleri ortadan kaldırmaya

çalışmakta, diğer yandan toplumların beğeni düzeyini düşürecek ürünleri

sanat olarak dayatarak sömürüye zemin hazırlamaktadır. Sömürgeciliğin

yöntem değiştirdiği son yüz yılda, ulusal bağımsızlığı koruyabilmek için

kültürel kimliği korumanın ve geliştirmenin gerekliliği kesin bir biçimde

anlaşılmıştır. Bunu yapmanın yolu da “kültürü geçmişten devralınan bir kalıt

olarak dondurulmuş şekilde sürdürmekle yetinmeyip, özünü yitirmemek

koşulu ile işlemek, geliştirmek ve evrensel düzeye getirmektir. Tarih boyunca

yüksek kültürlerin daha zayıf olan kültürleri etkileyip onları başkalaştırdığını

ve giderek ortadan kaldırdığını bilen Atatürk, bugünün güçlü devletlerinin de

kendi kültürlerini yayabilme çabası içerisine girdiklerinin ayırdında idi” (Turan,

2005: 33).

Atatürk'ün kültür anlayışının “çağdaş olanaklardan yararlanarak ulusal

kültürümüzü geliştirmek, güçlendirmek ve yabancı kültürler karşısında zayıf

düşmesini önlemek” temeli üzerinde şekillendiği görülmektedir.

“Büyük önder, yeni ve milli bir devlet kurarken, kültür ve sanat

konularıyla yakından ilgilenmiş, devletin görevleri arasına bu konularla

uğraşmayı da katmış, sanata ilgiyi devlet politikası haline getirmiştir” (Kavcar,

2003).

Atatürk, “yeni toplumda yeni sanat”ın gelişebilmesi ve ülkede sanat

60

yaşamının köklenebilmesi için uygun koşulların yaratılmasına öncelik

vermiştir. Bu amaçla yasalar çıkarılmış, yeni kurumlar oluşturulmuştur.

Toplumun sanatla ilişki kurmasını ve benimsemesini sağlamak için, yalnızca

okulların ders programlarında değil, Halkevlerinin çalışmalarında ve Köy

Enstitülerinin eğitim programlarında da sanat eğitimine ağırlık verilmiştir. Bu

kurumlar, Türk insanını sanatla tanıştırmış, üretken kılmış, toplumun sanatı

içselleştirmesini sağlamış, nice sanatçı ve sanatsever yetişmesine ortam

yaratmıştır. Atatürk, bir çok sanatsal üretim, etkinlik ve yapılanmaya da bizzat

önayak olmuştur. Türkiye’de sanatın toplumla bağını güçlendirmek amacıyla

hem yönetim, hem de -Atatürk ve bir grup sanatsever tarafından kurulan-

birlik ve dernekler, sanatçıları halkla yakınlaştıracak çeşitli etkinlikler

düzenlemişlerdir.

Sonuç olarak, Atatürk döneminde ülkede bir sanat ortamı yaratabilmek

için yoğun çaba harcandığı anlaşılmaktadır.

Müzik sanatı, diğer sanat dallarından farklı bazı nitelikleri olması

nedeniyle, gelişebilmek için yönetimin desteğine daha fazla gereksinim

duymaktadır. Bir müzik yapıtı, yorumlayıcı sanatçılar aracılığıyla halka ulaşır.

Müzisyenler, yeteneklerini geliştirebilmek ve sanatsal yetkinliğe ulaşabilmek

için çocuk yaşta başlayıp yetişkinliğe kadar süren, sistemli bir eğitim almak

zorundadırlar. Yazın, görsel sanatlar hatta tiyatroda mesleki eğitim almamış

olan sanatçılar bulunmakla beraber, tüm dünyada müzik sanatçıları

konservatuvarlarda ya da eşdeğer okullarda yetişmektedirler. “Bu sanatların

kamu yönetimiyle ilişkisi öncelikle bu sebeple bir çeşit zorunluluktur. Bu

özelliği vurgulamalıyız…Sanat konusunu Cumhuriyet rejimi tam bir kamu

hizmeti olarak algılamıştır. Kamu yönetiminin sorumluluğu, işlenmiş yüksek

kültürü desteklemek, özendirmek, korumak ve yaygınlaştırmaktır” (Katoğlu,

2009: 137).

Atatürk döneminin toplumsal ve ekonomik koşulları göz önüne

alındığında, sanata yapılan çok yönlü yatırımların, getirisinin de büyük

olacağının düşünüldüğü anlaşılmaktadır. Sanatın, özelikle “müziğin etki

61

gücü”nü bilen Atatürk, çoksesli müziği topluma benimsetebilmek için genç

Cumhuriyetin tüm olanaklarını seferber etmiştir.

“Güzel sanatların hepsinde, ulus gençliğinin ne türlü ilerletilmesini

istediğinizi bilirim. Bu yapılmaktadır. Ancak, bunda en çabuk, en önde

götürülmesi gerekli olan Türk musikisidir. Bir ulusun yeni değişikliğinde ölçü,

musikide, değişikliği alabilmesi, kavrayabilmesidir” (Atatürk, 1934) sözlerinin

anlamı şudur: “Çoksesli Türk Müziği, Cumhuriyet devrimlerinin başarısının

simgesi olacaktır. Çünkü Türk toplumu bu yeni müziği benimseyebilecek

düzeye geldiğinde, diğer yenilik ve değişiklikleri de kavramaya hazır duruma

gelmiş demektir. Bu yüzden en çok önem verilmesi gereken konu müziktir.”

Yeni müzik özünü halk müziğinden almalıdır. Çünkü halk müziğimiz

başka kültürlerin etkisiyle değişime uğramamış olduğundan, onun ritmik-

ezgisel yapısı, özgün ulusal renklerimizi yansıtmaktadır. Halk müziği

dağarcığının derlenip notaya geçirilerek kullanıma hazır hale getirilmesi,Türk

bestecilerine çağdaş yapıtlar üretmeleri için ilham verecektir. Bu yolla hem

“Ulusal Müzik Ekolü” kurulacak, hem de “söyleyecek yeni bir sözü olan” bu

müzikle evrensel müzik ortamına adım atılmış olacaktır.

3.5 Müzik Devrimi

Müzik Devrimi, Atatürk döneminden günümüze değin, üzerinde en çok

tartışılan konulardan biri olmuştur. Cumhuriyet’in kurulmasından başlayarak

çoksesli müziğin kurumlaşması, yaygınlaşması, topluma benimsetilmesi

yolunda gösterilen çabalar çeşitli kesimlerce eleştirilmiştir. Olumsuz

değerlendirmeler, genellikle Cumhuriyet öncesi döneme nostaljik duygularla

bağlı olanlar ve Cumhuriyet değerlerine karşıt olanlar tarafından yapılmıştır.

Bu değerlendirmeler “ulusal kültürün bir parçası olduğu için müzikte devrim

yapı lamayacağ ı ve bi r toplumun müzik beğenis in in devr imle

değiştirilemeyeceği” gibi savlara dayandırılmaktadır. Ancak müzik devrimin

62

anlamını, amacını ve işlevini irdelemeye gerek duymaksızın yapılan bu

eleş t i r i lere, düşünsel l ik ten çok duygusal l ığ ın egemen olduğu

düşünülmektedir. Çünkü müzik, toplumla en fazla etkileşim halinde olan

sanat dalıdır. Müzik, bir toplumun ideolojisini, değerlerini, inançlarını

yansıtmakla kalmaz, beklentilerini, kaygılarını ve özlemlerini seslendirerek

geleceğine de ışık tutar. Örneğin geleneksel Türk müziğinin kalıplaşmış

yapısı ile Osmanlı toplumunun tutucu ve durağan karakteri birbiriyle koşutluk

taşır. Batı müziğinin geçirdiği değişimler ise, toplumsal yapıda yaşanan

değişimlerin yansıması ya da öncüsü olmuştur.

Batı toplumlarında değişimin bazen habercisi, bazen izleyicisi olan

müzik, Türk toplumu için de değişimin “ölçü”sü olacaktır!

“Atatürk bir akşam sofrasındakilere ‘Devrimlerin en gücü hangisidir?’

diye sorar. Herkes bir şeyler söyler. Kimi laiklik, kimi şapka, kimi harf devrimi

diye yanıtlar. Yanıtların hiçbirini beğenmez. Ve kendisi: ‘En güç devrim müzik

devrimidir.’ der. Masaya hafifçe bir yumruk atarak, devam eder ‘Güç ama, bu

da yapılacaktır!’ (Hasan Rıza Soyak'tan aktaran Irmak, 1984: 19-20).

Müzikte devrim yapmak güçtür, çünkü “Müzik, kültürel belleğin ve

toplumsal bilinçaltında yerleşik bulunan kültürel değerlerin taşıyıcısı olarak

kültürel kimliğin oluşumunda, korunmasında ve sonraki nesillere

aktarılmasında önemli rol oynar. Müzikte temel tutumlar, kabuller ve

değerlerin esasları bulunur. Aynı zamanda, müzik, semboliktir. Müzik

beğenisi ve anlayışı toplumsal bilinçaltında taşınır ve değişime karşı

dirençlidir” (Helvacı, 2000). Atatürk de müzikte devrim yapmanın güçlüğünü

şöyle açıklar: “Bu inkılâp kişinin iç dünyasını yenilemeyi gerektirir. O ana

kadar alıştığı ve sevdiği duyguları birdenbire bırakıp beyninin içine yeni bir

âlem aşılamak demektir müzik inkılâbı” (Irmak, 1988).

Toplumun müzik beğenisini değiştirmek için, yaşam anlayışını

değiştirmek gerekmektedir. Yüzyıllar boyunca durağan bir hayat yaşamış

olan Osmanlılar gibi toplumlarda alışkanlıklar, gelenekler, değer yargıları gibi

63

birçok köklenmiş kültür öğesi yıkılıp yeni bir yaşam tarzı oluştuktan ve

benimsendikten sonra, toplum yeni bir müziği anlamaya ve sevmeye hazır

hale gelebilir. Müzikte devrim yapmak ve bu devrimi topluma kabul ettirmek

için toplumu yüksek bir bilinç düzeyine getirmek gerekir. Bu nedenle

müzikteki değişiklik devrimlerinin başarısı için ölçüt olmuş ve Cumhuriyet’in

yapılanmasında da öncü bir konum üstlenmiştir.

“Atatürk, müziğe o kadar önem verir ki, hayatın bile anlamını müzikte

bulduğunu ve müzik ile ilgisi bulunmayan yaratıklara insan denemeyeceğini

söylemekten çekinmez. Şu da var ki, bu sözleriyle kastetmiş olduğu müzik

Batı müziğidir. Ona göre, alaturka müzik ulusal değildir. Uyuşturucu, uyutucu,

yaşamak arzusunu körleştiren bir müziktir. Arap, Fars ve Bizans tortusudur.

Ulusal Türk Müziği’nin kalıntılarını Türk Halk Müziği’nde bulmak mümkünse

de, bu müzik de ilkel bir seviyede kalmıştır. Geliştirilmesi için 400 yıl

beklemek gerekir. Bunun için de, beklemeye ne takatimiz ne de ihtiyacımız

vardır, dolayısıyla Batı müziği tüm örgütleriyle birlikte cemiyetimize

alınmalıdır” (Karal, 2003: 216).

Atatürk’ün bu kararı vermesinde birinci neden, çoksesliliğin, ulusa

yaşama sevinci verebilecek, demokratik değerleri öğretebilecek ve toplumsal

birliği güçlendirebilecek bir müzik sistemi ve anlayışı olmasıdır. İkinci neden

ise, Türkiye Cumhuriyeti’nin dünyadaki saygınlığını artıracak ulusal bir müzik

ekolü oluşturulması isteğidir. Çoksesli müziğin söz edilen kazanımlarını,

büyük önderin -tarih, sanat, felsefe, eğitim ve toplumbilim alanlarında-

okuduğu kitaplardan edindiği çok yönlü bilgi birikimi yanında, kişisel gözlem

ve deneyimleri de doğrulamıştır. Sofya'da Askeri Ataşe olarak bulunduğu

dönemde Bulgar Ulusal Operasında Carmen’i seyreden Mustafa Kemal,

temsilden sonra arkadaşı Şakir Zümre’ye şöyle demiştir: “Balkan Savaşı’nda

yenik düşmemizin sebebini daha iyi anlıyorum. Ben bu adamları çoban

biliyordum. Halbuki baksana operaları bile var. Operada oynayacak ses

sanatkarları, müzisyenleri, dekoratörleri, hepsi var. Hepsi yetişmiş. Opera

binası da yapmışlar” (http://www.musikidergisi.net/?p=1229, 11.11.2009).

64

Gerçekten de “Bulgarlar, Osmanlı İmparatorluğu’ndan bağımsızlıklarını

elde ettikten sonra ‘ulusal çağdaş’ bir kültürü kısa sürede oluşturabilme

amacıyla, sanat adamı yetiştirmeye büyük özen göstermişler ve çağdaş

uygarlığın uluslararası nitelikteki ortak tekniğinden yararlanabilmek için,

batıya çok sayıda öğrenci göndermişlerdir. Böylece Bulgaristan’da, ulusal

kültürde uyanış hareketine, ilk olarak 1890 yılında hız verilmiş, yepyeni ve

ulusal bir müzik literatürünün doğmasına ortam sağlanmıştır. Bulgaristan’da

böylesine bir kültürün oluşum ve gelişimine öncülük etmiş, halk şarkılarının

dünya çapında tanınmasına imkan sağ layacak bilim ve tekniğ i

değerlendirmede olağanüstü başarıya ulaşmış sanatçılar vardır” (Altar, 1993:

246). Bulgaristan’da, sanatın, özellikle müziğin desteğiyle geliştirilen ulusal

bilinç ve bunun yarattığı takım ruhu bu ülkenin kısa sürede kalkınmasını

sağlamıştır.

8 Ağustos 1928 gecesi İstanbul Sarayburnu’nda verilen, Mısır müziği,

geleneksel fasıl müziği ve İtalyan müziğinden oluşan konser, Atatürk’ün

müzikte değişim kararının haklılığını açıkça ortaya koymuştur: “Bu gece

burada Doğunun en seçkin iki musiki heyetini dinledim. Fakat bu musiki artık

Türk’ün ruh ve duygusunu doyurmaya yetmez. Şimdi karşıda uygar dünyanın

musikisi de işitildi. Bu ana kadar Doğu musikisi denilen şarkılar karşısında

cansız gibi görünen halk, derhal harekete ve faaliyete geçti. Hepsi oynuyordu

ve şen şatırdılar. Bu çok doğaldır.. Gerçekten Türk yaradılış olarak şen ve

neşelidir. Eğer onun bu güzel huyu bir zaman için fark olunmamışsa kendinin

kusuru değildi”’ (Kocatürk, 2007: 269).

Atatürk, kitleleri eğitmede, yönlendirmede, güdülemede müziğin ne

denli işlevsel olduğunu kavramıştır. 2 Eylül 1936 gecesi bir Türk çocuğuna

yazdırtıp okuttuğu notta şöyle der: “Türk Kardeşlerim! Dans ediyorsunuz,

müzik dinliyorsunuz. Bundan çok hoşlandığınız besbelli. Fakat bunun

üzerinde düşünmek için bir an zihninizi yormak zahmetinde bulundunuz mu?

Bu hususta, dikkat nazarınızı insanlığın iki büyük hakikati üzerine çekmek

istiyorum: 1- Hareket, faaliyet, 2- İnsan egosunu yumuşatan, incelten,

tanrılara tanrıçalara unvan olan müzik, işte bu iki şey insanlığın medenî

65

hayatında çok büyük âmildirler (etkendir). Bu gece yaşadıklarımız bunu

doğrular.. Dans ve bunu da tahrik eden musiki: İşte bu medenî insanlığın en

büyük damgası...Bir millet çok şeyde inkılâp yapabilir ve bunların hepsinde

de muvaffak olabilir fakat, musiki inkılâbıdır ki milletin yüksek tekâmülünün

beratıdır bayanlar, baylar” (Çetinoğlu, 1988).

Cumhuriyet döneminin en zorlu savaşlarından biri, Türk kültürünü

çağdaş uygarlık düzeyinin de üzerine çıkarabilmek için müzik konusunda

verilmiştir. Bu savaş, yerinde sayıp duran ve yenilenmeye uğraşıldıkça

yozlaşan geleneksel Osmanlı müziğinden kopmak ve dinamik, bilimsel,

ilerlemeye ve gelişmeye açık olan çoksesli müziği yerleştirmek için verilmiştir.

Uygar ülkelerin müzikte ortak paydası olan çoksesliliği topluma

benimsetebilmek amacıyla Batılı örneklerden yola çıkılmış ve aynı zamanda

da ulusal sanat müziğinin oluşturulması için çok yönlü bir atılım başlatılmıştır.

Müzik devrimi Cumhuriyet’in kuruluşundan birkaç ay sonra başlamış

ve 1940’lı yıllara kadar sürmüştür.

• 1924'te, Muzika-i Hümayun (kuruluşu 1826) Ankara'ya taşınmış,

‘Riyaset-i Cumhur Musiki Heyeti’ adıyla Cumhurbaşkanlığı

makamına bağlanmıştır.

• 1924'te Musiki Muallim Mektebi kurulmuştur.

• 1925'den başlayarak, belirlenen genç yetenekler giderleri Devlet

tarafından karşılanmak üzere Avrupa'ya müzik eğitimi almaya

gönderilmiştir.

• 1926'da aralarında Ahmet Adnan (Saygun), Halil Bedii (Yönetken),

Ulvi Cemal (Erkin)'in bulunduğu genç müzikçiler Anadolu'da halk

müziği örneklerini derleme gezilerine çıkmıştır.

66

• 1932'den başlayarak, Batı'nın J.Marx, P.Hindemith, Bela Bartok,

E.Zuckmayer gibi Avrupa’nın önemli bestecileri, müzik eğitimcileri,

orkestra Türkiye'ye çağrılmıştır.

• 1932’de Halkevlerinin kurulmasından sonra, burada açılan kurslar

ve kurulan bandolar, orkestralar ve korolar yoluyla çoksesli müzik

halkla iç içe olmuştur.

• 1934’de Ahmet Adnan Saygun, Atatürk’ün yönlendirmesi ile ilk Türk

operası olan Özsoy’u bestelemiştir.

• 1936’da müzik alanında sanatçı yetiştirmek üzere Ankara Devlet

Konservatuvarı kurulmuştur.

• 1937’de müzik öğretmeni yetiştirmek üzere Musiki Muallim

Mektebi’nin yerine, Gazi Eğitim Enstitüsü Müzik Eğitimi Bölümü

kurulmuştur.

• 1940’da Köy Enstitülerinin kurulmasıyla birlikte, Batı müziği

parçaları yanında, geçen on altı yılda oluşan çoksesli Türk müziği

dağarı da köylerimizde yankılanmaya başlamıştır.

• 1949’da Devlet Opera ve Tiyatrosu’nun kurulmasıyla, çoksesli

müziğin Türkiye’de yapılanmasını sağlayacak tüm temeller

atılmıştır.

Tüm bu atılımlar sürerken Atatürk, “1 Kasım 1930 tarihinde dönemin

ünlü gazetecilerinden Emil Ludwig’le yaptığı görüşme sırasında şunları

söylemiştir: ‘Montesquieu’nun ‘Bir ulusun müzikçilikteki eğitimine önem

verilmezse, o ulusu ilerletmeye olanak bulunamaz.” sözünü okudum,

onaylarım. Bunun için müzikçiliğe pek çok özen göstermekte olduğumu

görüyorsunuz. Ülkemizde çalınan, Türk müziği değildir. Bizim ulusal

67

müziğimiz Anadolu halkında işitilebilir. Batı Müzikçiliğinin bugünkü düzeyine

gelmesi dört yüz yıl oldu diyorsunuz. Bizim bu kadar bekleyecek zamanımız

yok. Onun için Batı müzikçiliğini almakta olduğumuzu görüyorsunuz” (Ozankaya,

1999: 466). Bu konuşmada üzerinde dikkatle durulması gereken, “Batı

müziğini” değil “Batı müzikçiliğini” alıyoruz sözleridir. Atatürk, yeni müziğimizi

oluştururken bestecilerimizin Batı’nın müzik birikiminden ve ileri müzik

tekniğinden yararlanmasını istemiştir.

1 Kasım 1934’de, TBMM’nin yeni dönem açılış söylevinde de, yeni

müziğin özünü nereden alacağını işaret etmiştir. “Ulusal ince duyguları,

düşünceleri anlatan; yüksek deyişleri, söyleyişleri toplamak, onları, bir gün

önce, genel son musiki kurallarına göre işlemek gerektir. Ancak; bu güzeyde,

Türk ulusal musikisi yükselebilir, evrensel musikide yerini alabilir”. Çünkü

“bizim gerçek musikimiz Anadolu halkından işitilebilir” (Kocatürk, 2007: 268).

“Halk Müziğimiz; Orta-Asya’dan getirdiğimiz müziğimiz ile binlerce

yıllık Anadolu uygarlıklarından bize miras kalan müziğin birleşmesinden

oluşan, gerçek anlamda ulusal müziğimizdir. Halkımızın büyük bir kısmının

halen yaşayan öz müziğidir. Konu olarak bünyesinde, doğa sevgisi, aşk,

oyun, yas, ağıt, övgü, kahramanlık, halk felsefesi, ahlak değerleri, inanç gibi

birçok değişik öğeleri taşır, yaşam doludur. Atatürk’ün işaret ettiği gibi

evrensel ve çağdaş olabilmeğe en elverişli müziğimizdir” (Kodallı, 1988).

Halkımızın eskiden beri şarkı olarak adlandırdığı, kökeni geleneksel

Osmanlı müziği olan müzikal form ise, adından da anlaşıldığı gibi Şarki, yani

Doğu’ya özgüdür. Oysa halk müziğimiz olan türkü Türk’e özgüdür.

Okyay’ın (1988) “Geleneksel Türk Sanat Müziği” ile ilgili belirlemeleri

de, bu müziğin Türk ruhunu yansıtmaktan uzak olduğunu göstermektedir.

“Yaklaşık XIX. yüzyılın başına kadar, köylü müziklerimizin tamamen dışında

kalmış ve daha çok saray ve kentsoylu çevrelerde benimsenmiş olan bu

müzik, Yakındoğu İslam kültürünün bütünlüğü içinde gelişmiş, eski Yunan

(Anadolu) müzik kuramı ile pekişmiş ve perde, makam ve usul sistemini

68

oluşturmuş bir seçkinler müziğiydi. Osmanlı devletinin kurulması, büyümesi

ve güçlenmesine paralel olarak zenginleşmiş, biçem ve estetiğini geliştirmiş,

olgun bir sanat müziği kimliği kazanmıştır. Ancak, imparatorluğun gerileme ve

çöküş sürecine girdiği XIX.yüzyıl başlarından itibaren bu müzik de giderek

yozlaşmıştır”.

Osmanlı döneminde bile çok sınırlı bir çevre içinde üretilen ve

dinlenilen geleneksel sanat müziği, genelde dinsel ya da cinsel içerikli

konuları nedeniyle de Türk ulusal müziğinin temeli olmaya uygun değildir.

Atatürk, geleneksel Türk müziğini zevk alarak dinlemesine karşın, bu

müziğin yeni toplumun müziği olamayacağına karar verirken -kendi bilgi

birikimi, gözlemleri ve deneyimleriyle de yetinmemiş- hem bu müziğin, hem

de Batı müziğinin ustalarının görüşlerini alarak sonuca varmıştır. “Riyaset-i

Cumhur Fasıl Heyetinde neyzenlik yapmış ve Ata’nın huzurunda defalarca

çalmış bulunan Burhanettin Ökte, anılarında ‘Atatürk, Musikimizin tarihini

araştırdı, doğru dürüst cevap alamadı. Nazariyatını sordu, iki cümleyi yan

yana getiremedik. Eserlerini tahlil ettirmek istedi, sathından daha derinlere

inemedik’ demiştir. Geleneksel müziğimizin tahliline yönelik birikimin ve

(durum tespiti amaçlı) girişimlerin oldukça örgütsüz olduğu, Batı eserlerinin

icrasının verdiği saund-volüm doygunluğu karşısında klasik eserlerimizin

zayıf, cılız kaldığı görüşü ağırlık kazanmaktadır” (Şener, 2000).

Değişen toplumsal, kültürel, teknolojik ve hatta ekonomik koşullara

uyum sağlayamayan kültür değerleri yaşama güçlerini yitirirler. Devingen bir

kültür değeri olan müzik de, yeni koşullara göre değişmek, dönüşmek ve

kendini yenilemek durumundadır. Geleneksel Türk müziği de XVIII. Yüzyılın

sonuna doğru, -yalnızca ritim ve ezgi olan iki öğesi ile- yapabileceği evrimin

sonuna gelmiştir. Osmanlı yönetiminin Batıyla ilişki kurmaya, Batı uygarlığını

tanımaya ve Avrupa’daki gelişmeleri izlemeye çalıştığı bu yıllarda, ülkede

yapılmaya çalışılan yenilikler, geleneksel müziğin beslendiği yaşam felsefesi

ile örtüşmemektedir. Çağa ayak uydurmak için yapılan form ve içerik

değişikleri ise bu müziğin hızlı bir yozlaşma sürecine girmesine neden

69

olmuştur. Cumhuriyetle birlikte tamamen değişen toplumsal koşullara uyum

sağlama olanağı olmayan Alaturka müziğin, Osmanlı’ya ait –hatta

Osmanlı’yı temsil eden- bir kültür öğesi olması, kurulmak istenen yeni

toplumsal düzen tarafından dışlanmasına neden olmuştur.

Konuya müzik sanatının teknik ve kuramsal özellikleri açısından

baktığımızda da eğitimden icraya, çalgı üretiminden notalamaya kadar

Alaturka müzikte bir sistemleşme sorunu olduğunu görmekteyiz. Batı

Müziğinde geçerli olan standartların hiçbiri geleneksel Türk müziği ve onun

devamı sayılan müzik türleri tarafından kabul edilmemektedir. Oysa Batılı

anlayışa göre, müzik öğrenmek isteyen kişi ilk adımdan başlayarak bazı

standartları kavramak durumundadır. Batı müziğinde kullanılan çalgıların

nerede üretilmiş olursa olsun -küçük tını farklılıkları dışında- ölçüleri,

akortları, tuş veya tel ağırlıkları standarttır. Müzisyenlerin çalgılarını tutuş ve

duruş pozisyonları -küçük teknik farklılıklar dışında- aynıdır. Batı müziğinin

notalama ve ses sistemleri, -başta İtalyanca olmak üzere Almanca ve

Fransızca kökenli- müzik terminolojisi, çoksesli yöntem çerçevesinde müzik

yapılan bütün ülkelerde ortaktır. Batı müziği, yüzlerce yıllık birikim ve

deneyimlerin sonucunda belirlenmiş olan bu standartlarla, bugünkü kesin,

belirli, ödünsüz ve anlaşılır teknik ve kuramsal yapısına ulaşmıştır.

Türk müziğinde ise durum şöyledir: “Batı müziğindeki geleneksel

standartların hiçbiri Türk müziğinde bulunmamaktadır. Herhangi iki tamburun

gövde biçimleri, gövde ve sap ölçüleri, saplarındaki perdelerin sayısı ve

yerleri birbirine uyar mı? Her yapımcının ürettiği kanundaki mandal sayısı

birbirine eşit midir? Tamburunuza alacağınız yeni tellerin eskilerin aynısı

olacağına güvenebilir misiniz? Uşşak perdesi için kimin önerdiği frekans

doğrusudur? Segah perdesini nota yazısında hangi işaret gösterir? Türk

müziğinin genel dizisinde kaç ses bulunduğunu ve bunların bağıl

frekanslarının ne olduğunu öğrenmek isteyen birisi, sorduğu üstatların sayısı

kadar farklı cevap alıp şaşkına dönmez mi?” (Zeren, 2003: 128).

70

Görüldüğü gibi geleneksel Türk müziği bu boyutuyla da yeni toplumda

yerleştirilmek istenen çağdaş değerlerle karşıtlık oluşturmaktadır. Bu gerçeği

gören Atatürk, bir akşam Çankaya’da müzisyenlere şöyle söyler: “Osmanlı

musikisi, Türkiye Cumhuriyeti’ndeki büyük devrimleri anlatacak kudrette

değildir. Bize yeni bir musiki gereklidir ve bu musiki özünü halk musikisinden

alan çoksesli bir musiki olacaktır. Alışkanlık dediğiniz şeye gelince, sizin

Osmanlı musikinizi Anadolu köylüsü dinler mi? Dinlemiş mi? Onda o

musikinin alışkanlığı yoktur” (Saygun, 1987: 48).

Halk müziği ise, Türk ruhunu yansıtmaktadır. Yeni müziğimiz de bu

ruhu koruyarak geliştirecek ve dünyaya duyurup, kabul ettirecektir.

Türkiye’deki müzik yaşantısının düzenlenmesi için görüşleri alınmak üzere

davet edilen iki büyük besteci; P. Hindemith ve Bela Bartok da aynı

yönlendirmeyi yaparlar. “Hindemith, ‘Her çeşit musikinizi dinledim. Sanat

musikisi dediğiniz alaturkada üstat sanatçılar gelmiş, geçmiş. Fakat bu sanat

yolu, kapalı bir çevre içinde kendini tekrarladığı için yaratıcılık gücünü

yitirmiş. Ne yaparsanız gelişmez, hep eskiyi tekrar olur. Bence bu musikiyi

bizim Bach’dan önceki musikimiz gibi tarihi bir yadigar olarak muhafaza

edersiniz. Sizin esas hazineniz halk musikisi olarak adlandırılan musikidir.

Pek az millete nasip olacak kadar engindir. Aralarında polifonik olanlar da

vardır. Yarınki bestecileriniz ancak bundan, bu halk türkülerinin ve halk

musikisinin motiflerinden faydalanabileceklerdir. Unutmayınız ki Batılı birçok

büyük besteci de bu yoldan geçmiştir’ demekteydi” (Katoğlu, 2009: 118).

M. Sun, ulusal müziğe temel alınan halk müziğini “Kır Çiçekleri”ne

benzetir. “Doğa ana nasıl yaratıp yaşatıyorsa kır çiçeklerini, halk havalarını

da halk ana öyle yaratıp, yaşatır... Doğada her şey kendiliğindendir. Tohum

düşer toprağa, filizlenir boylanır, çiçek açar; günü gelir döllenir, bin tohum

olur; bin tohum düşer toprağa; kimini yel - kimini sel alır, kimi çürür - kimi

kalır, kalanlar filizlenir. Bu böyle sürüp gider... Halk havaları da öyledir. Bir

olay olur, biri çıkıp bir türkü yakar, türkü düşer dillere, ağlatır - güldürür -

oynatır, bin kişide döllenir, bin kişi esinlenir, bin türkü yakar; toplum tutmaz

kimini, kimini dolar diline... Bu da böyle sürüp gider... Aslında birdir ikisi de,

71

doğal, yalansız yapmacıksız, kendiliğinden. Bunun için benzer halk havaları

kır çiçeklerine” (Sun, 2004: 4).

Toplumun yatkın olduğu “halk havaları”nın öğelerinden yararlanılarak

ya da esinlenilerek üretilen yeni müziğe, çoksesliliğe yeni giren Türk

toplumunun alışması ve bu müziği benimsemesi kuşkusuz kolay ve çabuk

olacaktır. Böyle bir yol izlemenin, besteciye de getirdiği önemli kazanımlar

vardır. “Sanatçı çoksesli müziğin kuralları içinde kendi diliyle düşünmeyi

öğrenecektir. Sadece türkülerin armonize edilmesi ulusal müziğin geleceği

demek değildir ama, bu anlayıştaki bir müziğin önünü açan ve ona kişilik

kazandıran bir çabadır. Zira bir sanat, kurallar ve teknik olanaklar yabancı bir

öğe olmaktan çıktığı zaman, kişiliğini bulur. Edebiyatımızdaki gelişmeyi

düşünelim: Destandan, masaldan, halk hikayelerinden ve halk şiirinden

bugünkü Batı romanına, hikayesine ve şiirine geçerken Batıdan neler

aldığımızın bir okuyucu olarak farkında mıyız? Batı tekniği ile işlenmiş

müziğimizi dinlerken de kendi dilimizi ve kendi yaşantılarımızı buldukça

çoksesliliğin tadını anlamaya alışacağız ve böylece Batı müziği içindeki

yerimizi alacağız” (Su, 1965).

Bilindiği gibi müzik devrimi 1924’de MMM’nin kurulması ile başlamıştır.

Atatürk, bu devrimi Cumhuriyetin kurulmasından hemen sonra başlatmış

olmasaydı bile ilerleyen dönemde yaşanan gelişmeler, müzikte değişiklik

yapılmasını zorunlu kılacaktı. Ancak Atatürk, Cumhuriyet tasarısının her

aşamasını önceden kurgulamış olduğu için bu konuda beklemeye gerek

görmemiştir. Kültür devrimlerinin bütünlüğü içinde düşünüldüğünde, müzikte

değişiklik yapılmasının -gereklilikten öte- bir zorunluluk olarak ortaya çıkması

iki büyük nedene dayanır: Birincisi, 1925’de tekke ve zaviyelerin kapatılması

Osmanlı Müziğini besleyen dinsel müzik geleneğinin de kesilmesine yol

açmıştır. “Osmanlı müziğinde bestecilerin, okuyan ve çalanların hemen hepsi

belli bir tarikata bağlıdır. Ağırlık Mevlevilerdedir, ondan sonra, Halveti,

Gülşeni, Bektaşi tarikatları gelir. Bu müzikte söz öndedir ve müziği

yönlendirip şekillendirir. Yalnızca çalgı için yazılmış eserlerde bile, sözlü

eserlerde olduğu gibi dinsel mistisizm havası egemendir” (Kaygısız, 2000: 159).

72

Geleneksel müziğin üretildiği iki önemli ortam olan saray ve

dergahların ortadan kalkması, bu müziğin büyük ölçüde sahipsiz kalmasına

yol açmıştır. Diğer yandan, yeni toplumda geliştirilmek istenen değerlerle,

Osmanlı müziğini üreten anlayış birbiriyle bağdaşmadığı için geleneksel Türk

müziği, Cumhuriyet Türkiye’sinde kendine “tarihi değer” olmaktan öte bir yer

bulamamıştır. İkinci neden ise, 1928’de yapılan harf devrimi ve sonrasında

yaşanan dildeki arılaşma sürecinde yazılan ve konuşulan dile Türkçe

sözcüklerin ve onun seslerinin egemen olmasıdır. “Yeni alfabe, konuşulan

Türkçe’nin gerçek seslerini verecek şekilde tasarlanmıştı. Osmanlıca’nın

fonetik ve vurgulamaları gibi, Osmanlı şiirinde kullanılan aruz vezni de

-güfteler yoluyla- Osmanlı müziğine yansımıştır. Sözün ritminin, melodinin

ritmiyle yüzyıllar boyunca oluşturduğu uyum, kendi kurallarını yaratarak özel

bir prozodi anlayışı geliştirmiş ve ‘notaya geçme’ eylemine adeta direnen bu

müzikte, kalıplar aktarım görevini de üstlenmiştir. Bu özellik ‘meşk’ denilen

öğretim ve aktarım yönteminin de temelini oluşturur. İşte dildeki değişim,

zamanla Osmanlıca’nın bünyesinde yer alan bu vezin ve vurgulamaya dayalı

ritmik yapıyı da anlamsız kılacak; zaten şiirde hece ve giderek serbest vezin

de bu gelişimin sonucu olarak aruzun yerini alacaktı” (Paçacı, 1999: 22).

Dolayısıyla Türkiye’de tüm toplumsal alışkanlıkların ve değerlerin

değiştiği, hatta yaşam felsefesinin değiştiği bu dönemde “yeni sosyeteye yeni

bir müzik dili” gerekmektedir. Cumhuriyet yönetimi, bu yeni müzik dilinin

çoksesli olması gerektiğine karar vermiştir. Çoksesli müziğin, oluşturulmak

istenen toplum modeline ve sisteme çok yönlü katkıları olacağı düşünülerek

verilmiştir bu karar.

Gültekin (1988), çoksesliliği, müzikte üçüncü boyut olarak görür:

“Müziğin temel öğelerinden olan ritim ve ezgi ile alabildiğine çok yapıt

üretilmiştir. Plastik sanatlarda üçüncü boyut olan derinlik (perspektif)

bulunduktan sonra, bu buluş müziğe çokseslilik olarak yansımıştı. Fakat

Doğu Ülkeleri, gerek plastik sanatlar alanında ve gerekse müzikte üçüncü

boyuta yönelmediler. Yapıtları hep iki boyutlu olarak yarattılar”. Bilindiği gibi

minyatür, çini, ebru gibi geleneksel sanatlarımız hep iki boyutludur. Aynı

73

sanat anlayışının ürünü olan müzik de, üçüncü bir boyut arayışına

girmemiştir. (Diğer yandan geleneksel müziğin, komalı ses sistemi

çerçevesinde çoksesli hale getirilmesine olanak da yoktur.)

Osmanlı sanat anlayışını şematik olarak nitelendiren Katoğlu (2009:

143-144) müziğini de tekdüze bulur. “Eşyayı, tabiatı (manzarayı), figürü

(insanı) gerçeklikten uzak şematik çizgi ve renk anlayışıyla tasvir etmekle

yetinen perspektifsiz, modülasyonsuz minyatür sanatı; çokseslilikten, geniş

müzik formlarından, enstrüman teknikalitesi ve çeşitliliğinden yoksun müzik

sanatı iki boyutlu, ifade gücü bakımından sınırlı kalmaya mahkum bir ‘nakış-

süsleme’ aleminin ortak sanat tarzını yansıtmıştır”.

Sanat, ait olduğu toplumu yansıtan bir ayna olduğundan, Osmanlı

sanatı da geleneğin sınırları içinde hapsolmuş, yenilik ve değişikliğe kapalı,

tekdüze yapısı ile Osmanlı toplum düzenini ve yaşam alışkanlıklarını tüm

yönleriyle sergilemektedir.

Cumhuriyet ise, olayları farklı boyutlarıyla görebilecek, ait olduğu

bütünlüğün içinde değerlendirebilecek, çok yönlü duyabilme ve düşünebilme

yeterliğine ulaşmış bir toplum oluşturmayı hedeflemektedir. Çoksesli müziğin

de Türk insanının anılan özellikleri kazanmasına destek olacağı

düşünülmüştür. Çoksesli bir yapıtta, ana ezgiye eşlik eden diğer ezgileri

duymak, solo çalgıların yükseliş ve alçalışlarını izlemek, çalgıların değişik

tınılarının yarattığı etkileri fark etmek, çok yönlü algılamayı geliştirecek

eylemlerdir.

“Toplumda teksesli müzik eğilimi varsa teksesli bir toplum, tek boyutlu

bir insan eğilimi de var demektir. Çünkü çokseslilik, insanın çok boyutlu

düşünmesini ve davranmasını gerektirir. Eğer Ortaçağ’da kilisede bir flütün

yanına, -başka bir ezgi çalan- ikinci bir flüt konması gereği doğduysa, bu

yüzden çokseslilik çalışmaları başladıysa, kontrpuan ve armoni bilimleri

yaratıldıysa, bu, insanların sürü olmadan, farklılıklarını koruyarak uyum

içinde olabilmelerinin sonucudur. Bu anlamda teksesli Doğu toplumlarıyla,

74

çoksesli Batı toplumları arasında kökten bir fark vardır. Özgür bireylerden

oluşan bir toplum, toplumsal çıkarları ve bir toplum olarak davranabilmeyi,

organize olabilmeyi daha iyi öğreniyor, oysa teksesli bir toplumda teksesli

güdüm bozulduğu zaman kargaşa ortaya çıkıyor” (Livaneli, 1985). Köksal da

benzer bir yorum yapar: “Çoksesli müzik, özgürlüğün, demokrasinin, yaşamın

çoksesliliğinin evrensel anlatımıdır. Evrenseldir, çünkü bir çevirmene gerek

kalmadan, özündeki iletiyi herkes anlar. Despotik yönetimler altında,

dogmalarla, inançlarla ve geleneklere yaşayan Ortaçağ’dan kalma

toplumların, bireysel aklın ve bilimsel çoksesliliğin egemen olduğu

demokratik toplumlara dönüşümlerinin müziğidir çoksesli müzik. Onun için,

çoksesli müzik eğitiminin yaygınlaşmadığı toplumlarda, bireylerin ruhlarının

müziklerinde, bu bireyler arasındaki ilişkilerin müziğinde çoksesli uyum

sağlanamayacağından, ister istemez çoksesli olması gereken demokrasi de

kolay kolay kökleşemez. Atatürk ülkemizde çoksesli müziğin sağlam

temellerini atarken işte bunu bilerek bu işe önem vermiştir” (http://

www.bilisim.com.tr/akoksal/index.php, 10.02.2010).

“Bugünkü Türkler musikiden, diğer yüksek ve duyarlı toplumların

beklediği hizmeti bekliyor… Acı olsun, tatlı olsun biz, bir beste dinlerken ve

farkında olmaksızın duygularımızın incelir olduğunu duymak isteriz. Bütün

bunlardan başka musikiden beklediğimizin maddî, fikrî ve duygusal uyanıklık

ve çevikliğin kuvvetlendirilmesi olduğuna şüphe yoktur” (Kocatürk, 2007:

269) sözlerinden de anlaşılacağı gibi Atatürk, toplumun duyarlığını harekete

geçirmek, farkındalığını geliştirmek, beğeni düzeyini yükseltmek ve

motivasyonunu artırmak için müziğin etki gücünden yararlanmak

istemektedir. Ancak varolan müzik türleri müzikal-sözel içerikleri ve teknik

özellikleri bakımından bu beklentileri karşılamaya uygun değildir. Çoksesli

müzik ise tüm bu beklentileri karşılayacak özellikleri bünyesinde

barındırmaktadır.

Batı uygarlığının, müzik sanatını çokseslilik aşamasına getirmesini

sağlayan düşünce sistemi ve yaşam anlayışı, aynı zamanda ümmetin ulusa,

kulun yurttaşa dönüşümünü gerçekleştirmiştir. Hatta bir adım daha ileri

75

gidersek, müzik, toplumsal düzenlerin henüz gelemediği aşamaya gelmiştir,

başaramadığını başarmıştır. Çoksesli müzik icrası, demokrasinin tam

anlamıyla yaşama geçmiş halidir. Orkestra düzeni demokratik toplum

modelinin en gelişmiş şeklidir. “Orkestradaki her enstrümanın ayrı ses

çıkardığı, ama sıkı kurallar içinde birbiriyle çakışmadığı, çelişmediği bir

sistemin adıdır armoni. Kemanlar bir melodi çalarken, viyolalarla viyolonseller

bambaşka notalar basar, nefesliler yalnız melodi değil ritim olarak da farklı

boyutlara sürüklenir; deyim yerindeyse herkes ayrı telden çalar. Ama ortaya

çıkan sonuç muhteşem bir uyumdur…Toplum düzeni de böyledir. Değişik

kültür, ırk, dil, din geleneklerine sahip insanların kendisini ifade edeceği bir

orkestral düzendir demokrasi” (Livaneli, 1995). Orkestra şefi Rengim

Gökmen de “Orkestralarda birbirini, sevmeyen, beğenen, beğenmeyen

çalgıcıların, birbirinden farklı ezgileri birlikte, özgürce, kendi kişilikleriyle, ama

birbirlerine saygılı bir biçimde, takım ruhu içinde ve uyumlu bir biçimde

seslendirmeleri demokrasinin en güzel örneğidir” diyor.5

Türkiye Cumhuriyeti’ni kuranların yapılandırmak istediği toplum

düzeninde de, insanlar orkestradaki gibi birlik ve dayanışma içinde olacaktır.

Her bireyin sesini duyurabileceği, “armoniyi” koruyacağı ve sorumluluğu

paylaşacağı bu düzenin adı demokrasidir. Ancak genç Cumhuriyetin sağlam

temellere oturabilmesi ve ülkede demokrasiye zemin hazırlanabilmesi için,

önce çağın gereklerine uygun biçimde -sosyal, kültürel, teknolojik ve

ekonomik- kalkınmanın sağlanması gereklidir. Müzik de, toplumu bir ülkü

çevresinde birleştirecek ve -kalkınma sürecinde yaşanacak zorlukları aşması

için- topluma gereksinimi olan direnç ve motivasyonu kazandıracaktır. Aynı

zamanda bireylerin düşünce, duyarlık ve beğeni düzeyi ile değer duygusunu

geliştirerek, bu yolla toplumda demokratik bilincin oluşmasına da katkı

sağlayacaktır.

14 Ekim 1925'te İzmir Kız Öğretmen Okulu'nu ziyaretinde öğrencilerin

“Yaşamda müzik gerekli midir? sorusuna karşılık: ‘Yaşamda musiki gerekli

midir? Yaşamda musiki gerekli değildir; çünkü yaşam musikidir. Musiki İle

76

5 12.12.2009 tarihinde Devlet Opera ve Balesi ve Devlet Tiyatrosu’nun 60. Kuruluş Yıldönümünde yapılan sunum.

ilgisi olmayan yaratıklar insan değildir. Eğer söz konusu olan yaşam, insan

yaşamı ise musiki kesinlikle vardır. Musikisiz yaşam, zaten var olamaz.

Musiki yaşamın neşesi, ruhu, sevinci ve her şeyidir. Yalnız musikinin türü,

üzerinde düşünmeye değer” (Kocatürk, 2007: 267) derken, kurmayı

amaçladığı demokratik düzende, “müziğin yalnızca geçici heyecanlar veren

bir eğlence aracı olmadığını, yüksek duyguların, yaşam ve anıların ifadesinin

bulunacağı” yeni müzik türünün, toplumun düşünsel, duygusal ve devinişsel

gelişimine katkı sağlaması gerektiğini belirtmektedir.

Atatürk Döneminde yönetimin müzikten yüksek beklentileri olması,

onu toplum gündeminin önemli bir maddesi durumuna getirmiştir. “Musikisiz

devrim olmaz” (Kocatürk, 2007: 267) diyen Atatürk, müzik sanatına her

zaman özel bir ilgi göstermiştir. Bu dönemde müziğin işlevlerinden

yararlanmak amacıyla çok yönlü bir atılım başlatılmıştır. Atatürk’ün

önderliğinde, hızlı ve kararlı bir biçimde çeşitli düzenlemeler yaşama

geçirilmiştir. Bunlar, farklı gereksinimleri karşılayacak, çeşitli türlerde ve

nitelikli müziklerin üretilmesi, bu müzikleri yaratacak ve icra edecek

sanatçıların yetişmesi, halkın müzik yaşamına etkin şekilde katılımının

sağlanması, halka ilgi, beğeni ve yeteneklerini geliştirebileceği olanakların

sunulması ve tüm bunların gerçekleştirilebileceği sistem ve kurumların

oluşturulması olarak sıralanabilir.

Dönemin sosyal ve ekonomik koşulları göz önüne alındığında müzik

alanında yapılan atılımların anlamı, önemi ve değeri daha da büyümektedir.

“Türkiye Cumhuriyeti ilan edilirken, ülke düşlenemeyecek ölçüde elverişsiz,

olumsuz ve korkunç koşullar altındaydı, on bir yıl süren çok ağır savaşlar

geçirmiş; topraklarının üçte ikisi savaş alanı olmuş; yanmış, yıkılmış;

nüfusunun üç milyonunu yitirmiş idi. Savaşların yıkımı öylesine korkunç

olmuştu ki, ülkede öğretmen, hekim, eczacı, hemşire, sağlık memuru,

mühendis, hukukçu, mimar, sanatçı vb. meslek adamları, yüksek okul

mezunu hemen hemen kalmamıştı. Dahası duvarcı, marangoz, demirci,

ayakkabıcı, terzi, nalbant, şoför vb. esnaf bile yoktu. Ordunun ihtiyaç

duyduğu şoförü, nalbandı yetiştirmek için özel kurslar açılması zorunluluğu

77

olmuştu. Ne hastane, ne okul, ne yol, ne liman, ne fabrika vardı” (İnan, 1981:

144). Bu koşullar içinde bulunan bir ülkede, açılan ilk eğitim kurumunun

Musiki Muallim Mektebi olması ve ilerleyen süreçte bir müzik yaşamı

kurabilmek için onca çaba harcanması, üzerinde çok dikkatle durulması

gereken bir durumdur.

3.5.1. Cumhuriyet Öncesi Dönemde Türkiye’de Müzik Yaşamı

Osmanlı İmparatorluğu gibi monarşiyle yönetilen ülkelerde, sanatın

yönünü, içeriğini, kalitesini belirleyen tek güç sultan olduğundan, sanat

dalları, saray çevresinin ilgi, beğeni ve anlayışları ölçüsünde gelişme olanağı

bulabilmişlerdir. Dönemin müzik türleri arasında teknik, estetik ve işlevsel

bakımdan Osmanlı Saray zevkini yansıtanı ise, Divan müziğidir. Bu müziğin

özellikleri şunlardır:

“ • Dili; önce Farsça, kısmen Arapça, daha sonra Osmanlıca olmuştur.

• Konuları; dini ya da dindışı ama tasavvuf etkisindedir.

• Çalgıları; ney, ud, santur, kudüm, tambur, tef, zil, rebap gibi Arap-

Acem kökenlidir.

• Ses dizileri; makamsaldır.

• Ses aralıkları eşit değildir. Aralıkları 1 koma ile 9 koma arasında

değişir. Bir oktav 24 eşit olmayan aralığa bölünmüştür, 50’ye kadar

çıkaranlar da vardır.

• Tekseslidir. Çoksese uygun değildir. Katılaşmış hatlara sahiptir.

• Nota yazısı yoktur. Kulaktan kulağa aktarmaya dayalıdır. Zaman

78

zaman kullanılan yazım tekniği ise, notanın süreleri ve yerlerini

belirtmekten çok, hatırlatmaya yaramaktadır.

• Melodik yapısı; Fars-Arap ve Bizans etkisindedir” (Kaygısız, 2000:

134-136).

Müzik sanatı bazı sultanların da en büyük uğraşı olmuş ve onların

dönemlerinde büyük ilerlemeler kaydetmiştir. XVI. Yüzyıldan, XIX. yüzyılın

başına kadar olan dönemde bir yükseliş yaşanmış olmasına karşın, Osmanlı

müzik sanatının evrensel ölçülere göre, yeterince gelişememiş olduğunu

görüyoruz. “Bu geri kalmışlığın en büyük nedeni ise İslam dininin getirdiği

yasakçı tutumdur. Türkler İslamiyet’i kabul edince, İslam’ın müzik

konusundaki anlayışını yumuşatarak benimsediler. Örneğin, camiye

sokulmayan çalgılar, çeşitli tarikatların tekkelerinde eşlik için çalınabiliyordu.

Bundan amaç, tekke ayinlerinin etkili olmasıydı; zevk ve eğlence değildi.

Tekke müziklerinde sözler çoğunlukla, tarikatlarla özdeşleşen önderlerin

sözlerinden, şiirlerinden seçilirdi, bunlara nefes, ilahi, sema, deyiş vb. denirdi.

Osmanlı’da divan müziği ustalarının tümüne yakını, bu tarikatlara bağlıydı.

Çalgı kullanılması müziğin gelişmesi ve taşınmasında yarar sağladıysa da

yarı ilkel ve teksesli olarak kaldı” (Kaygısız, 2000: 134-135).

Osmanlı müzik kültürünün bir başka önemli boyutu mehter müziğidir.

Nefesli ve vurma çalgılardan oluşan mehter, Selçuklulardan Osmanlılara

geçmiştir. 1284 yılında, Selçuklu Sultanı Gıyasettin Mesut, Osmanlı

devletinin kurucusu Osman Bey’e, bağımsızlığını tanıdığını göstermek için

tuğ, tabıl (davul), alem (sancak) ve nakkare (kudüm) göndermiştir. “Sonraki

yıllarda sürekli genişletilen mehter, Orhan Bey zamanında yeniçeri ocağının

kurulmasından sonra yeniçeri ile özdeşleşmiştir. Mehter takımının eğitimi de

yeniçeriler gibi ordu ve Bektaşi dervişleri tarafından yapılırdı. Fatih’le birlikte

büyük bir birliğe dönüştürülen Mehter takımının, emri altında bulunduğu

‘Emir-i Alem’ ya da ‘Mir—i Alem’ denilen ulu kişi, taşıdığı tuğ ve sancakla

hükümdarın iktidar simgesiydi. Yeni atanmış bir sancak beyine sancak ve tuğ

ile bir mehter takımı verilirdi. Mehterin bir takımı müzik işiyle uğraşırdı

79

(Mehteran-ı Alem), bir takımı da padişahın çadırını korumakla görevliydi

(Mehteran-ı Hayme). Savaş başlamadan önce, mehter birlikleri, ‘gülbank’

denilen, Hz. Ali ve mehterin manevi babası Hacı Bektaşı Veli’yi yardıma

çağıran dualar okurlardı” (Sanal, 1964: 12-13).

“Bir ülkeye, örneğin Viyana’ya, Paris’e atanan Osmanlı elçileri, büyük

bir alayla kente girer; bu arada büyük bir mehter takımı da atların üstünde bu

geçit alayında çalardı. Öyle görkemli sahneler yaşanırdı ki, alayı seyreden

halk ve saray çevresi bundan çok etkilenirdi. Aynı zamanda Mozart, Haydn,

Beethoven gibi büyük bestecilere esin kaynağı olan, bu müzik onların

eserlerine yansımıştır” (And, 2005).

Çoksesli müziğin Osmanlı saray yaşamına girişi ise, Sultan II.

Mahmut döneminde Yeniçeri ocağının kaldırılıp yerine Batılı tarzda bir

ordunun oluşturulması ve bu modern orduya göre bir boru takımının

kurulmasıyla olmuştur. Devletin Batı müziğini resmen kabul etmesi sayılan

Muzıka-i Hümayun’un açılmasıyla, orkestra, koro, opera, operet, konser gibi

kavramlarla tanışan saray çevresi, çoksesli müziğe büyük ilgi göstermiştir.

Saraya çeşit çeşit çalgılar alınmış, Avrupa’dan sanatçılar ve eğitimciler

getirilmiştir. Ancak bu dönemde halkın çoksesli müzikle herhangi bir ilişkisi

olmamıştır.

Tanzimat Döneminden başlayarak Batı müzik kültürüne -özellikle

azınlıklar arasında- ilgi artmış, opera, operet ve müzikli oyun türlerinin

tanınıp sevilmesinde bu vatandaşlar etkin rol oynamıştır. Örneğin “Michail

Naum, önce İstanbul’un Galata semtinde tahta bir binayı tiyatro olarak

kullanmaya başlamış (1841), 1844 yılında Beyoğlu’nda başlattığı opera

temsillerini, 1846 yılına kadar sürdürmüştür. Bu bina 1846 yılında bina

yanınca Naum, yeniden inşa ettirdiği taş binada başlattığı opera temsillerine,

1870 yılına kadar devam etmiş ve bu yeni bina da 1870’de yandıktan sonra,

yeniden faaliyete geçememiştir… Ayrıca 1841-73 yıllarında İstanbul’da

basılan Ceride-i Havadis adlı gazetede İtalyan opera trupları tarafından

sahneye konan operalarla ilgili ilanlarla karşılaşılması” (Altar, 1993: 257-264)

80

bu dönemde çoksesli müziğin yaygınlaşmaya başladığını göstermektedir.

“XIX. yüzyılın sonlarına doğru kültürel yaşamda yeni oluşumlar ortaya

çıkmıştır. 1870’te kurulan Güllü Agop Tiyatrosu’nda pek çok oyun oynanmış,

1884’ten itibaren denetimin ağırlaşmasından sonra, sadece Fransız

güldürüleri (vodvil) sahnelenmiştir. Aynı yıllarda, yasakçı Abdülhamit, Yıldız

Sarayı’nda tiyatro binası yaptırarak, yabancı opera, operet ve tiyatro oyunları

oynatmakta, konserler düzenletmektedir” (Kaygısız, 2000: 77). Bu dönemden

başlayarak “Batı müziği saray dışına da taşmış ve başta İstanbul olmak

üzere büyük kentlerde özellikle konser müziği, opera-operet, koro müziği,

bando müziğ i ve hafif müzik olarak bir yaşam alanı bulmaya

başlamıştır” (Okyay, 2007).

Ancak yönetimin, hiçbir zaman çoksesli müziği toplum yaşamına

katmak gibi bir hedefi olmamıştır. Bu nedenle de toplumu bu alanda eğitmek,

hazırlamak ya da toplumda beğeni oluşturmak düşünülmemiştir. Müzikte

çağdaşlaşma çabalarının başladığı 1826’dan itibaren, her alanda olduğu gibi

müzik alanında da kararlı değişikliklere gidilememiş, eski ile yeninin bir arada

sürdürülmeye çalışılması alışkanlığı -etkileri günümüze dek süren- alaturka-

alafranga ikiliğini yaratmıştır.

İki farklı sanat anlayışının, yaşam tarzının ve dünya görüşünün bir

arada sürdürülmesinden doğan karmaşa ortamını yansıtması bakımından,

Osmanlı Sarayındaki müzik toplulukları somut bir örnek oluşturmaktadır:

“ • Mabeyin Orkestrası : Senfonik orkestra

• Mabeyin Bandosu : Filarmonik bando

• Faslı Cedit : Çoksesli alaturka topluluğu

• Faslı Atik : Geleneksel divan müziği topluluğu

81

• Müezzinler Topluluğu : Dinsel görevliler

• İlâhîciler Topluluğu : Dinsel müzik grubu

• Opera ve Operet Topluluğu

• Modern Tiyatro Topluluğu

• Hokkabaz-Kukla-Karagöz-Ortaoyunu Grubu

• Kadınlar Korosu

• Tasavvuf Müziği toplulukları vb” (Kaygısız, 2000: 176).

Görüldüğü gibi Osmanlı İmparatorluğu’ndan, Türkiye Cumhuriyeti’ne

kalan müzikal miras, bu karmaşa ortamıdır. Bir yanda çağdışı bir yaşam

tarzının eğlencesi durumuna gelmiş geleneksel Türk müziği, diğer yanda -

temsil ettiği hiçbir değer kavranmaksızın- sığ bir Batılılaşma anlayışıyla ithal

edilmiş çoksesli müzik vardır.

Müzik beğenisi, bir toplumun her anlamda gelişmişlik düzeyini

gösteren çok önemli bir ölçüttür. Her toplumda, farklı gereksinimleri

karşılayan çeşitli müzikler bulunur. Bunlar eğlence, yas, tapınma, askeri,

eğitim vb. amaçlı olup toplumun müzik yaşamının parçalarını oluştururlar.

“Müzik türlerinin her ülkeye ve topluma göre değişen özellikleri vardır. Uygar

toplumların müzik türleri ileri bir düzeyde birbiriyle tutarlı iken, gelişmesini

tamamlayamamış toplumlarda yaşantı türlerinde olduğu gibi müzik türleri

arasında da tutarsızlık vardır; çelişki vardır” (Sun, 1969: 11). Osmanlı

İmparatorluğu döneminde de, yalnızca sarayda icra edilen müzik türleri bile

birbirleriyle tutarsız ve çelişiktir.

82

3.5.1.1. Osmanlı Döneminde Müzik Eğitimi

Osmanlı Devleti’nde çağdaşlaşma hareketlerinin başlamasından

itibaren, yeni kurulan sistemler ve kurumlar yanında, eskilerinin de varlıklarını

sürdürdüğü bilinmektedir. Eğitim alanını da kapsayan bu çerçeve içinde, din

merkezli eğitim veren medreseler, sübyan okulları ve Enderun Mektebinin

programlarında “gına” adı altında verilen müzik dersi de bulunmaktaydı.

Modern eğitim veren rüştiyeler ile kız ve erkek öğretmen okullarında ve belli

ilkokullarda da genel müzik öğretimi yapılmaktaydı.

İkinci Meşrutiyet’in ilanından sonra, okullara müzik dersi konmuş,

ancak bu dersin öğretim programı oluşturulmamıştır. Ülkede müzik öğretmeni

yetiştiren bir eğitim kurumu bulunmadığından, müzik dersi, bu konuda yeterli

donanımı olmayan kişiler tarafından verilmiştir. Ayrıca müzik eğitiminde

kullanılmak üzere yazılmış ders kitabı yoktur, okul şarkısı dağarcığı da çok

sınırlıdır. Müzik dersinde öğretilen müzik türü, çoğunlukla geleneksel Türk

müziği olmuştur.

Amatör müzik öğretimi ise, daha çok özel müzik dersleri ve

kurslarında yapılmıştır.

“Tekkeler ve bazı derneklerde, mehterhanelerde, Enderun Okulunun

‘konservatuvar’ işlevi gören bölümü ile Dar-ül huffaz ve Dar-ül kurralarda da

mesleki müzik öğretimi yapılmıştır” (Uçan, 1996: 119).

Ayrıca Muzika-i Hümayun’da devam eden mesleki müzik eğitimi

yanında, müzisyen yetiştirmek için 1917’de Dar-ül Elhan kurulmuştur. Dar-ül

Elhan, Osmanlı ve Batı müziklerinin bir arada öğretildiği bir okuldur.

Cumhuriyet döneminde önce İstanbul Konservatuvarı, sonra İstanbul

Belediye Konservatuvarı adlarını alan bu kurumda, işgal ve savaş yıllarında

çok değerli Alman ve Rus müzikçiler görev yapmıştır.

83

Osmanlı İmparatorluğu’nun 1794 yılında, Sultan III. Selim’in Yeni

Düzen (Nizam-ı Cedit) programı çerçevesinde Boru-Trampet Takımı

oluşturulmasıyla başlayan Batı müziğiyle ilk ilişkisi, uzun sürmemiştir. Ancak

daha Batılılaşma başlamadan önce, Batıyla müzikal iletişim ve etkileşim

Hıristiyan vatandaşların Avrupa’yla ilişkileri yoluyla belirli bir olgunluk

düzeyine gelmiştir. “Bu bağlamda önceleri devşirme, dönme ve

seçkinleştirmeler arasından yetişen müzikçiler ile sonraları Türkiye’de

yaşayan Avrupa kökenli veya uyruklu müzikçiler bu süreçte önemli rol

oynamışlardır… Avrupa’nın Türkiye ile müzik eğitimi ilişkileri ise XVI.

yüzyıldan itibaren mehterin etkisiyle oluşmaya başlamış, XVII. yüzyılda artan

ilgiyle XVIII. yüzyılda Avrupa’da mehter müziği eğitimine güçlü bir yöneliş

yaşanmış, Avrupalı kimi uzmanlar incelemelerde bulunmak üzere İstanbul’a

gelmiştir” (Uçan, 2006).

Batı müziğinin Türkiye’ye kalıcı olarak girmesi ve çoksesli müzik

eğitiminin başlaması ise 1826’da Sultan II.Mahmut döneminde Muzika-i

Hümayun’ın kurulmasıyla gerçekleşmiştir. Her ne kadar bu kurumun etki

alanı daha çok saray çevresiyle sınırlı kalmış olsa da “Muzıka-i Hümayun’da

yetişen, burada Batı notası ve repertuarıyla tanışmış pek çok eleman, Batı

müziğinin temsilcileri olarak çeşitli kurumlara dağılmış ve daha sonraları

kurulan çeşitli ordu-i hümayun muzıkalarının başına geçmişlerdir. Gittikçe

sayıları artan muzıka mekteplerinden yetişen bu elemanlar, sivil kuruluşlarda

da görev yaparak Ba t ı müz iğ i n in yayg ın laşmasına ka tk ıda

bulunmuşlardır” (Paçacı, 1999: 11).

II. Abdülhamit döneminden başlayarak çeşitli okulların bünyesinde de

bandolar kurulmuştur. “İzmir Sanayi Mektebi Bandosu, Üsküp Sanayi

Mektebi Bandosu, Bursa Sanayi Mektebi Bandosu ve Konya Sanayi Mektebi

Bandosu bu dönemde kurulan bandolar arasındadır. Ayrıca sayıları dönem

dönem artan askeri bandoları eğitmek için bazı müzik okulları açılmış ancak

bu okullar hem dar kapsamlı hem de kısa ömürlü olmuşlardır. İlk ciddi atılım,

1914 yılında, tiyatro ve müzik okulu olan Darülbedayi’nin kurulması ile

olmuştur. Fakat savaşın yarattığı mali sıkıntılar yüzünden büyük ümitler ile

84

açılmış olan müzik bölümü, iki yıl sonra kapanmak zorunda kalmıştır” (Serdaroğlu,

2008: 2-47).

Son dönemde, çalgı eğitimi verilen bir başka müzik okulu da Bahriye

Musiki Mektebi’dir. “1916’da kurulan bu okulun amacı bahriye bandolarına

icracı yetiştirmektir. 1917 yılında yabancı deniz bandolarından örnek alınarak

Türk Deniz Muzikalarında da hem bando sazlarını hem de orkestra sazlarını

çalabilecek öğrencilerin yetiştirilmesi için yaylı çalgıların eğitimine de

başlanılan Bahriye Musiki Mektebi’nin bu yeni duruma getirilmesi ile Alman

müzikçi Paul Lange görevlendirilmiştir” (Tuğlacı, 1986: 92).

Sivil eğitim alanında ise “1830’lardan itibaren rüştiyeler, idadiler,

sultaniler, darülmaarif gibi okulların devletin denetiminde açılması, eğitim

hizmetlerinin yaygınlaşmasını sağlamış ve bu okullarda programlara uygun

eğitim yapma zorunluluğu getirmiştir. Bu okullarda, bir çok yeni konular

yanında ‘Musiki’ derslerinin yer aldığı görülmektedir. Ancak programlarda

olmasına karşın, eğitimcisinin yetiştirilmemiş olması, amaçlanan müzik

eğitiminin gerçekleşmesine olanak vermemiştir” (Ünal, 1988).

Cumhuriyet dönemine kadar ülkede, düzenli ve kalıcı bir biçimde Batılı

anlayışta mesleki müzik eğitimi veren tek kurum Muzika-ı Hümayun

olmuştur.

3.5.1.1.1. Muzika-ı Hümayun

Sultan II. Mahmut 1826 yılında, Yeniçeri Ocağını kapattıktan sonra

Batılı tarzda bir ordu kurmaya girişmiş, Yeniçerilerin mızıkası olan Mehter

Takımı yerine de, saraya bağlı gençlerden bir bando kurulmasına karar

vermiştir. Böylece Haziran 1826’da Muzıka-i Hümayun kurulmuştur. (Bu tarih,

Cumhurbaşkanlığı Senfoni Orkestrasının da kuruluş tarihi olarak kabul

edilmektedir.) II. Mahmut, çeşitli denemelerden sonra İstanbul’daki Sardunya

85

Elçisi’nden kuruluş aşamasındaki bandoyu yetiştirecek daha yetkin bir şef

bulunmasını istemiş, Sardunya Hükümeti de bu iş için Guiseppe Donizetti’yi

uygun görmüştür.. Burada belirtmeden geçemeyeceğimiz ilginç bir durum

söz konusudur: Avrupa’daki ilk askeri bandolar mehter takımına özenerek

oluşturulmuştur. Değişen koşullar çerçevesinde, bu kez Osmanlı askeri

bandosunu kurmaya bir Avrupalı gelmiştir. Ünlü İtalyan Opera bestecisi

Gaetano Donizetti’nin ağabeyi olan Giuseppe Donizetti, eğitimci ve bando

şefi olarak Avrupa müzik kültürünü temsil edebilecek nitelikte bir müzisyendir.

Donizetti, Muzıka-i Hümayun’daki öğrencilerine ilk olarak porteli nota

sistemini öğretmiştir. Böylelikle Türk müzik yaşamına yazılı bir nota sistemi,

ilk kez kalıcı olarak yerleşmiş olur. Daha önceki dönemlerde de çeşitli nota

sistemleri geliştirilmiş, ama kullanımı yaygınlaşmamıştır. Türk müzik

kültüründe müzik, “meşk” yoluyla sonraki devirlere aktarılmıştır.

İlk önce Batılı tarzda askeri bando kurmak amacıyla açılan Muzıka-i

Hümayun, ilerleyen yıllarda çeşitli müzik, sahne sanatları ve eğlence dallarını

bünyesinde toplayan geniş bir örgüt olmuştur.

“II. Mahmut, bando kurma çalışmalarının yanı sıra, sarayda batı

müziğini sevdirmek için, haremine Viyana’dan piyanolar getirtmiştir ve

sarayda kendisinin de katıldığı konserler düzenlettirmiştir. Avrupa ve Rus

saraylarında ağırlanan virtüözler Osmanlı Sarayı’nda da ağırlanmıştır” (Aracı,

2006: 81).

Muzıka-i Hümayun sayesinde saray çevresi önce askeri müzik ve

bando müziğiyle, daha sonraları da sivil Batı müziğiyle tanışmıştır.

“Babası II. Mahmut’un ölümü üzerine tahta çıkan Abdülmecit, sadece

düşünceleri ve uygulamalarıyla değil, özel yaşamı ve ilgileriyle de Batılı bir

insandır. Özellikle operet ve opera alanlarına ilgi duyan Sultan, bandodan

sonra bir orkestra, bir de koro kurdurmuştur. Abdülmecit döneminde saray

86

eğlenceleri arasına giren bir yenilik de, kızlardan fanfar, orkestra ve bale

grubu kurulmasıdır. Kadınlardan oluşan orkestranın çok başarılı olduğu ve

Avrupa’nın çok ilgisini çektiği bilinmektedir” (Özasker, 1997).

Hizmetleri karşılığında Livalığa (tuğgeneral) kadar yükselen “Giuseppe

Donizetti'nin II. Mahmud için bestelediği Mahmudiye Marşı (1829) on bir yıl,

I.Abdülmecid için bestelediği Mecidiye Marşı da (1839) yirmi iki yıl boyunca

Osmanlı Devleti’nin marşı olarak çalınmıştır” (Yöre, 2008).

“1856 yılında İstanbul’da ölen Donizetti için büyük bir cenaze töreni

yapılmıştır. Donizetti’nin yerine, Naum Tiyatrosunun İtalyan orkestra şefi

Callisto Guatelli getirilmiştir. Guatelli, Sultan Abdülmecit’in son yıllarından

başlayarak Abdülaziz, V. Murat, II. Abdülhamit dönemlerinde Osmanlı Devleti

hizmetinde çalışmıştır. Abdülmecit’ten sonra doğuya, eski hayat, eski anlayış

ve geleneklere bağlı Abdülaziz padişah olunca, saray masraflarını kısmak

için harekete geçmiş, ilk iş olarak kızlar fanfarını, kızlar orkestrasını ve bale

heyetini kaldırmıştır. Öte yandan operet ve opera çalışmaları Sultanın

ilgisizliğinden dolayı tamamı ile durmuştur. Bu dönemde geleneğe bağlı eski

saray eğlenceleri canlandırılmış, cüceler, cambazlar, mukallidler, meddahlar

tekrar rağbet kazanmıştır” (Özasker, 1997). “Abdülaziz, her ne kadar batı

müziği ile II. Mahmut ve Abdülmecit kadar ilgili olmasa da, bu batı müziği

konusunda tamamen bilgisiz olduğu şeklinde yorumlanmamalıdır. Kendisinin

dans formlarında besteleri vardır. ‘Invitation a la Valse, La Gondole

Barcarolle, La Harpe Caprice adlı eserleri Milano’da basılmış, hatta La

Gondole Barcarolle adlı eseri Avrupa gezisi sırasında Galler Prensi’nin

şerefine verdiği yemekte çalınmıştır” (Aracı, 2006: 229).

1876’da tahta geçen V. Murat’ın hükümdarlığı üç ay sürmüştür.

Murat’tan sonra Padişah olan II. Abdülhamit ise, çocukluğundan

87

 Değerli hocam, büyük müzik adamı Hikmet Şimşek, günümüzün (hem öğrenci, hem de profesyonel) Türk senfonik

orkestralarında bayan sanatçı sayısının, erkek sanatçılardan fazla olmasından gurur duyar ve “Zaten ilk kadınlar

orkestrası Osmanlı Sarayında kurulmuştur. Bugün bile çoğunluğu ele geçirmişsiniz” derdi.

başlayarak müzik dersleri almıştır. Sağlam nota bilgisi yanında iyi derecede

piyano çalan Sultan, İtalyan opera müziğine olan tutkusu ile bilinir. O’nun

devrinde Saray Orkestrası ve Bandosu çok başarılı olmuş ve dönemin en

ünlü şefleri ile çalışma olanağı bulmuşlardır. Abdülhamit, saltanat yıllarında

sarayda çoksesli koro oluşturmak için de girişimde bulunmuştur.

II.Abdülhamit’in tahttan indirilmesinden sonra padişah olan Sultan

Reşat’ın (V. Mehmet) ise sanata özel bir ilgisi yoktur. İlerleyen yıllarda

ülkedeki olumsuz gelişmelerden Muzıka-i Hümayun’un sanatçıları da payını

almış, “Çanakkale Savaşı sırasında Enver Paşa’nın isteği ile bir yıllık ağır bir

eğitime tabi tutularak savaşa gönderilmiştir. Ancak kayıplar verilmeye

başlayınca, V. Mehmet Reşat duruma müdahale ederek müzisyenlerin

bandoya iadesini istemiştir. Yoksa uzun emekler sonucu ortaya çıkmış bir

müzik kurumu yok olacaktı. Hayatta kalabilmiş olan müzisyenler,

mesleklerine geri döndüler” (Gazimihal, 1955: 126-127).

Görüldüğü gibi Osmanlı saray yaşamında, müziğe padişahların ilgi ve

beğeni düzeylerine göre değer verilmiştir.

“Muzıka-i Hümayun’un kariyerindeki en önemli olay 1917 yılında

Kızılhaç yararına Sofya, Berlin, Dresten, Münih, Viyana ve Budapeşte’ye

yaptığı konser turnesidir” (Özasker, 1997).

1918’de, Sultan Reşat’ın ölümünün ardından VI. Mehmet adıyla

Vahdettin’in padişah olduğu kısa dönemde, Muzıka-i Hümayun, Sultan’a

bağlı bir kurum olarak varlığını sürdürmüştür. Kurtuluş savaşının zaferle

sonuçlanması ve saltanatın kaldırılması üzerine Halifelik makamına

bağlanmış ve 23 Mart 1924’de hilafetin kaldırılmasına kadar ‘Makam-ı Hilafet

Muzıkası’ adıyla anılmıştır.

88

3.5.2. Ulusal Müzik

Osmanlı toplumunun bünyesinde farklı soylardan gelen ve farklı

inançlara bağlı olan çeşitli halklar bulunmaktaydı. Bu çok parçalı toplumsal

yapı içinde azınlıkta olan Bulgar, Arnavut, Rum, Ermeni ve hatta Araplar, hem

Fransız Devrimi sonrası tüm Avrupa’da ulusal bilincin uyanışının etkisiyle,

hem de Batı’nın ve Rusya’nın Osmanlı topraklarını bölme amaçlı

kışkırtmalarıyla bağımsızlıklarını kazanmak için bir bir harekete geçmişlerdir.

Bunların dışında kalan ve Türklerin çoğunlukta olduğu kitleyi birbirine

bağlayan tek ortak payda ise, İslamiyet olmuştur. Ancak din, Osmanlı

Döneminden başlayarak yapılmak istenen tüm yeniliklere karşı gericilerin

elindeki en büyük yaptırım gücünün de kaynağıdır.

Türk ulusunun ise, bireylerini birbirine bağlayacak ve aynı ülküde

birleştirecek çağdaş değerlere gereksinimi vardır. Kuşkusuz ki bir toplumu

ulus yapan değerlerin başında kültür gelmektedir. Yarattığı kültürel değerler

ise, o ulusun dünyadaki konumunu belirlemektedir. Ulusal kültürler, evrensel

kültüre kattıkları değerler ölçüsünde saygınlık kazanmaktadır.

Kültürel değerlerden biri olan müzik ise, tarih boyunca insanoğlunun

kendini ifade ettiği evrensel bir dil olagelmiştir. Müzik yoluyla dışa vurulan

“duyguların, düşüncelerin ve özlemlerin bazıları zaman içinde benimsenip

paylaşılarak, ortak toplumsal değerler, beğeniler ve tutumlar oluşturmuştur.

Böylece müzik, toplumun ortak paydalar çevresinde birleşmesinin bir yolu ve

aracı olagelmiştir. Bu yönüyle müzik, hem toplumların kültürlerinin oluşup

biçimlenmesinin en önemli öğelerinden biri, hem de bu kültürel değerleri yeni

kuşaklara aktarmanın vazgeçilmez bir aracıdır. Bu nedenle müzik, bir

kültürün temel değerlerini ve ideallerini yansıtır. Bunun bilincine varmış

toplumlarda müzik kendi başına bırakılmaz; gelişmesi ve toplumun

katmanlarına yayılması için bilinçli ve programlı girişimler yapılır” (Arıcı,

1988).

89

Cumhuriyetimizin ilk yıllarında da aynı anlayışla müzikte çok yönlü

atılımlar yapılmıştır. Bu dönemde uygulamaya konulan yenilik ve

değişikliklerin haklı gerekçeleri vardır. Osmanlı sarayından kalan müzik

türleri yeni toplumun ülkülerini taşıyacak ve uluslararası platformda

Türkiye’ye saygınlık kazandıracak düzeyde değildir. Ulusal bilinç ve buna

bağlı değerlerden yoksun olan Türk halkının, bu değerleri geliştirebilmek için

ulusal kaynaklardan beslenen bir müziğe gereksinimi vardır.

Atatürk, 1 Kasım 1934’te TBMM’nin açılışında verdiği söylevde

müzikte yapılacak değişikliklerin yöntemini açıklar. Bu konuşmada üç nokta

çok önemlidir:

“1.Musikideki değişikliği yalnızca almakla, kavrayarak almak arasında

bilincin ince köprüsü vardır; çünkü kavramadan almak taklitçiliğe, kavrayarak

almak ise yaratıcılığa götürür.

2. İnce duyguları, deyişleri v.s. son musiki kurallarına göre işlemek,

onları hazır armonik kalıplara oturtmak değil, armoniyi onların kendi

bünyesinden çıkarmak demektir.

3. Ulusal musiki, eldeki malzemelerin böyle bir anlayışla işlenmesiyle

yükselerek evrensellik karakteri alabilir.

Atatürk’ün söylevindeki düşünceler, XIX. yüzyılda Avrupa’da müzik

okullarını kuran6 bütün bestecilerin de ortak idealiydi” (Yıldız, 2007: 53-54).

Ulusal müzik konusunda düşünce üreten ilk Türk düşünür olan Ziya

Gökalp (1970: 146) ise şöyle demiştir: “Bugün, şu üç musikinin

karşısındayız: Doğu musikisi, Batı musikisi, Halk musikisi. Acaba, bunlardan

hangisi bizim için millidir? Doğu musikisinin hem hasta, hem de gayrı milli

olduğunu gördük. Halk musikisi milli kültürümüzün, Batı musikisi de yeni

90

6 “Okul kurma” ekol kurma, akım oluşturma anlamında kullanılmıştır.

medeniyetimizin musikileri olduğu için her ikisi de bize yabancı değildir, o

halde, milli musikimiz, memleketimizdeki Halk musikisiyle Batı musikisinin

kaynaşmasından doğacaktır. Halk musikimiz, bize birçok melodiler vermiştir.

Bunları toplar ve Batı musikisi usulüne göre ‘armonize’ edersek, hem milli,

hem de Avrupalı bir musikiye malik oluruz”.

Ancak zaman içinde bestecilerimiz yeni yapıtlar üretip yeni teknik ve

stiller geliştirdikçe (ne de olsa bir müzik adamı olmayan) Gökalp’in “halk

müziğini armonize ederek ulusal müziğimizi yaratma” düşüncesinin yetersiz

bir öneri durumuna geldiği görülmektedir. Hatta bugün müzik sanatının

geldiği noktadan bakılınca, çoksesliliğin aşıldığı da söylenebilir.

O dönemde müzik dünyasındaki yaşanan gelişmelerin de yönetimin

“yeni müziğin özünü halk müziğinden alması” kararına katkıları olmuştur.

“XIX. yüzyıla damgasını vuran romantizm, mitlere, geleneklere, halk

ezgilerine yönelince, ulusal müzik büyük önem kazanmıştır. Böylece romantik

düşünce, çokseslilik deneyimine yeni giren uluslara, müzikte görkemli bir

geçmişi olan ulusların üstünlüğüne karşılık ortaya koyabilecekleri bir ‘değer’

vermiştir: Halk müziği. Kuşaktan kuşağa kalıplaşmadan aktarıldığından

dolayı, içinde toplumun evrimini gizli tutan halk müziklerindeki bu taze soluk,

modern anlayışın ve yeni çerçevenin özü olmuş, böylece binlerce yıllık

efsanelerden ulusal karakterleri yansıtan görkemli eserler doğmuştur.

Polonya, Çekoslovakya, Rusya, İskandinav ülkeleri XIX. yüzyılda, dikkate

değer bir müzik yaşamı sergilemiş, yüzyıllar önce başlayan bu büyük

yürüyüşe katılırken, duygularının ve kulaklarının yabancı olmadığı kalıtlardan

hareket etmişlerdir” (Selanik, 1988). Müzikte öncü ve ileri olan Avrupa ülkeleri

bu “taze soluğu” büyük ilgiyle karşılamış, böylece XX. Yüzyılın başına ulusal

müzikler damgasını vurmuştur.

Bu noktada ulusal müzik kavramını açımlamak yerinde olacaktır.

“Ulusal müzik ulusal kaynaklardan beslenen müzik olarak tanımlanabilir.

91

a) Ses sisteminde ulusallık: Dünyada ulusal ses sistemine sahip ülke

yok denecek kadar az sayıdadır.

b) Duyguda ulusallık: Doğu ve orta doğu milletlerinin müziklerinde

monodik-modal (makamsal) yapı, romantik, mistik ve melodik

zenginlik, içe dönüklük belirgin karakterdir. Batı dünyasındaki

milletlerin müziklerinde polifonik-tonal yapı, ritmik ve armonik

zenginlik, dışa dönüklük ön plandadır. Afrika milletlerinin

musikilerinde ise ritmik zenginlik dikkati çeker. Ancak bu ortak

özelliklere rağmen, her milletin duygularını ifade biçimi farklıdır.

c) Ezgide ulusallık: Bölgeleri ve ses sistemleri ortak olan bazı

milletlerin müziklerinde ortak ezgisel özellikler vardır” (Berker,

1988).

Uluslararası müzik ortamında kendi kimliği ile varolabilmenin yolu,

ortaya yeni, özgün, anlaşılır (evrensel yöntemler kullanılarak yaratılmış) ve

nitelikli değerler koyabilmektir. Özgün bir değer olan halk müziği ise, ulusal

müzik değildir. Çünkü sanat üretimi bireysel yaratıcılığın sonucudur. Halk

sanatı olan halk müziği ise, anonimdir. Bu belirlemelere göre, ulusal müzik,

bir toplumun özgün müzikal değerlerinin, müzik sanatının ulaştığı en son

teknik olanaklarla işlenmesi ile ortaya çıkan müzik anlayışıdır. Gökalp’in dile

getirdiği gibi ulusal müzik yalnızca halk müziğinin armonize edilmiş hali

demek değildir. Ulusal müzik, bir halkın tüm müzikal varlığının ezgi, ritim,

renk, tını, karakter gibi öğelerinden yararlanarak, bazen de yalnızca

esinlenerek üretilmiş müziktir.

Türkiye Cumhuriyeti’nde bu anlayışla üretilen ilk yapıtlar, “Türk

Beşleri” olarak anılan Cemal Reşit Rey, Hasan Ferit Alnar, Ulvi Cemal Erkin,

Ahmed Adnan Saygun ve Necil Kazım Akses’e aittir. Türk Beşleri’nin her biri

kendi birikimleri, müzikal anlayışları ve yetenekleri düzeyinde yaptıkları

katkılarla ulusal müziğimizin yapılanmasına temel oluşturmuşlardır. Bu

bestecilerimizin yapıtlarının halka ne kadar ulaştığı ve seslendiği tartışmalı

92

bir konudur. Ancak müzik gibi çok boyutlu bir alanda ekol oluşturmanın

zorlukları ortadadır. Bunlar arasında bir Adnan Saygun, bugün Avrupalı

müzikologların araştırma konusu olacak, adı XX. Yüzyılın en büyük

bestecileri arasında sayılacak ve yapıtları dünyanın bütün konser

salonlarında seslendirilip CD kayıtları yapılacak denli başarılı olmuşsa,

evrensel değerde bestecilerimiz ve ulusal müzik dağarcığımız olduğunu

gönül rahatlığı ile söyleyebiliriz.

“Saygun’a göre ‘bir sanat, toprağına bağlı kalmadıkça ve insancıl

değerler taşımadıkça, evrensel olamaz” (Altay, 2007).

Dünyanın herhangi bir yerinde üretilen müziğin, başka ülkelerde de

dinleyici bulmasının, beğenilir ve saygın olmasının, kısaca evrensel

olmasının yolu nedir? Bir müzik yapıtının ulusal ve evrensel boyutta sanat

yapıtı olmasını sağlayan özellikleri;

1. Kendine özgü nitelikleri olması; özgün ritimleri, ezgileri, motifleri,

renkleri vb. kullanması,

2. İnsana ait söyleyecek bir şeyi olması; bireysel ya da toplumsal bir

duygu ve düşünceyi ifade etmesi,

3. İleri tekniklerle işlenmiş olması; müzik sanatının ulaştığı tüm teknik

olanaklardan yararlanmasıdır.

Evrensel sanat yapmak için, çağın ilerleme ve gelişmelerini izlemek ve

bunlara uyum sağlamak gereklidir. Devrini doldurmuş, güncelliğini yitirmiş ya

da günün gereksinimlerini karşılamada yetersiz kalmış sanatsal yöntemlere

bağlı kalarak, çağı yakalamak olası değildir. Çağını temsil etmeyen sanat ise,

evrensel olamaz. Bir diğer koşul; sanatçının söyleyecek yeni bir sözü,

açıklayacak özgün bir düşüncesinin olmasıdır. Sanatçının yaratıcılığını

besleyen ulusal kaynaklara ait öğeler, sanatını uluslararası arenada değerli

93

kılacaktır. Sanatçının ait olduğu toplum ise, kendinden bir şeyler bulduğu bu

sanatı kolaylıkla benimseyecektir.

Saygun bir söyleşide şöyle der: “Hiçbir besteci ulusal olmadan

evrensel, evrensel olmadan da ulusal olamaz. Örneğin, bir Vivaldi tepesinden

tırnağına kadar İtalyan, bir Couperin Fransız, bir Bach Alman, bir Musorgski

Rus, bir Saygun da Türk özellikleri taşır. Yöresel diye adlandırdığımız

müzikler ise bir ülkenin çeşitli bölgelerinde akan, ama aralarında hiçbir bağ

olmayan derelere benzerler. Bu derelerin yazgısı, denizi özleyip de küçük bir

göle dökülmek ya da yazın kurumaktır. İşte her büyük besteci, o dereleri

içinde toplayan ve onları özledikleri yere, denize taşıyan ulusal bir ırmaktır.

Ve sonunda yeryüzünün bütün ırmakları evrensellik okyanusunda birleşirler,

bir olurlar” (Yıldız, 2007: 36-37).

Hangi ulustan olursa olsun, evrensellik okyanusuna karışmış bir

besteci, bütün sınırları aşarak tüm insanlığa seslenir. “Almanlar V 2

füzeleriyle Londra’yı bombardıman ederken, Londra konser salonunda Alman

besteleri çalınıyordu. Almanlar Moskova yakınlarına kadar gittiği zaman, Rus

konser salonlarında Alman eserleri çalınıyordu” (Sun, 1988). Çünkü müzik,

insanlar ve toplumlar arasında dil, inanç, sınıf gibi engelleri ortadan

kaldırarak, insancıl bağlar kurulmasını, ortak duygu ve düşüncelerin

oluşmasını sağlar.

3.5.2.1. Özsoy Operası

Cumhuriyet tarihimizin seslendirilmiş ilk opera eseri olan “Özsoy”,

A.Adnan Saygun tarafından, Atatürk’ün isteği üzerine iki ay gibi bir sürede

bestelenmiştir. Cumhuriyet Döneminde yazılan ilk derli toplu müzik yapıtı

olan Özsoy’un librettosunu Münir Hayri Egeli yazmıştır.

Atatürk, bu operayı ülkemizi ziyaret edecek olan İran Şahı’na

izlettirmek üzere sipariş etmiştir. Saygun’a göre iki düşünce onu bu arzuya

94

itmiştir: “Bir, yüzyıllardır süregelen düşmanca bir komşuluğu dostluğa

çevirmek, bunun için de iki milletin öz kardeşler oldukları fikrini bir İran

efsanesine dayanarak ileri sürmek istemiştir. Bunu da sahnenin hareketinden

ve musikinin gücünden yararlanarak yapmanın Şah üzerinde büyük etkisi

olacağını düşünmüştür. İkinci düşünceye gelince; Atatürk onu mümkün

olduğu kadar etkilemek istemiş olsa gerektir. Nitekim Şah’a elbetteki

Türkiye’nin şehirlerini, o zaman var olan bir iki fabrikasını gösterebilecekti,

fakat bütün bunlar İran’da da vardı veya olabilirdi. Ama bir musikili sahne

eseri Şah için yepyeni bir şey olacaktı” (Bayık, 2002).

Belki de Atatürk, yıllar önce Sofia’da askeri ataşe olarak görev yaptığı

dönemde izlediği operanın, kendisinde uyandırdığı hayranlık ve imrenme

duygularını Şah’a da yaşatmak istemiştir.

Özsoy”, dünya müzik tarihinde büyük bir devlet adamı ve büyük bir

sanatçının birlikte yarattığı belki de tek opera olma özelliğine sahiptir” (Kıran,

2005: 22).

“Eserin hazırlanışındaki, sanki bir düşü andıran, çabukluk, gösterimin

hazırlığında da şaşırtıcı bir şekilde görülmüştü. Hemen solistler bulunmuş,

orkestra Cumhurbaşkanlığı Bandosu ve İstanbul Konservatuvarı Yaylı

Çalgılar Orkestrası'nın bir araya getirilmesiyle gerçekleştirilmişti, koro ise

Halil Bedii [Yönetken] yönetiminde okullardan derlenmiş yetenekli

öğrencilerden oluşturulmuştu. Dans ve koreografiyi bu alanda deneyimi olan

Selma ve Azade Selim Sırrı [Tarcan] üstlenmişti. Başrollerde; Ulu Anne'yi

soprano Nimet Vahit, Ferîdun'u ise Nurullah Şevket [Taşkıran]

üstlenmiştir” (And; 2003).

27 yaşındayken yazdığı Özsoy, Saygun’un müzikal dehasını ifade

edecek bir yapıt sayılmaz, ancak bir ilk olduğu için, ulusal müziğimiz

açısından çok önemlidir. Tarihteki büyük bestecilerin, aynı koşullarda hangi

düzeyde yapıtlar üretebileceği bilinemez ama, Saygun sonraki yıllarda bir çok

önemli yapıtı yanında bir başyapıt olan “Yunus Emre Oratoryosu”nu

95

bestelemiş ve XX. Yüzyılın en büyük bestecilerinden biri olarak tarihe

damgasını vurmuştur.

3.5.3. Riyaset-i Cumhur Orkestrası (Cumhurbaşkanlığı Senfoni
Orkestrası)

Muzıka-i Hümayun, 1922 yılında saltanatın kaldırılmasından sonra,

Halife Mecit Efendiye bağlanmış ve Makam-ı Hilafet Mızıkası adını almıştır.

Cumhuriyetin ilanından birkaç ay önce, şef Osman Zeki Bey Ankara’ya

çağrılarak kurumun Ankara’ya taşınması emredilmiştir. Ankara’nın başkent

olmasıyla birlikte ‘Riyaset-i Cumhur Musiki Heyeti’ adıyla Cumhurbaşkanlığı

makamına bağlanmıştır.

Bu müzik topluluğu ‘Müezzinan, Fasıl Takımı, Orkestra ve Bando’

bölümlerinden oluşmaktadır. Müezzinan bölümünün yeni devlet düzeninde

yeri yoktur. Fasıl takımı da benzer bir dışlanmayı yaşamış ve ilerleyen

dönemde üyeleri topluluktan teker teker ayrılmıştır.

“Orkestra ve bandoyu 1924-1933 yılları arasında Zeki Üngör

yönetmiştir. Görevleri tamamen ayrı olan bu iki birimden orkestra, 1932

yılında çıkarılan 2021 sayılı kanunla ‘Cumhurbaşkanlığı Filarmoni

Orkestrası’ adıyla Milli Eğitim Bakanlığı’na; bando ise ‘Riyaset-i Cumhur

Bandosu’ adını alarak Milli Savunma Bakanlığı’na bağlanmıştır” (Demirbatır,

2005).

Günümüzde Cumhurbaşkanlığı Senfoni Orkestrası adını taşıyan

orkestranın o zamanki üyeleri, MMM’nin de ilk öğretim kadrosunu

oluşturmuşlardır. Aynı zamanda MMM’nin kurucu müdürü de olan Zeki Üngör,

1934’de orkestranın şefliğinden ayrılmış, A.A. Saygun kısa bir süre bu görevi

yürüttükten sonra, 1935 yılında Ernst Praetorius orkestranın şefliğini

üstlenmiş ve bu köklü sanat kurumunu yetkin düzeye getirmiştir. Praetorius

1946’da ölümüne dek görevini sürdürmüştür.

96

 3.5.4. Cumhuriyet Döneminde Müzik Eğitimi

Cumhuriyetin ilanından sonra devletin yeni yönetim biçiminin toplum

tarafından benimsenip güçlenebilmesi için toplumun bilinç düzeyinin

yükseltilmesi gerekliydi. Bunu yapmanın yolu ise öncelikle çağdaş bir eğitim

sistemi kurmaktı. Eğitim yalnızca okullarla da sınırlı kalmamalı, toplumun

tamamı eğitimden yararlanmalıydı. Sorumlu, üretken, kararlı, coşkulu,

özgüvenli kısaca çağdaş insan yetiştirmenin en hızlı, en ekonomik ve en

kalıcı yolunun sanatla eğitim olduğunu bilen Atatürk, bu alana çok büyük

önem vermiştir.“Dünya’yı anlama, anlamlandırma, kavrama ve bilgilenme,

hem sanatsal üretim hem de sanatsal tüketim sürecinin temel yönelimleridir.

Duyuşsal, bilişsel ve devinişsel boyutlarıyla bireylere, örgün öğrenme

süreçlerinin dışında da yeni yaşantı olanakları yaratan sanatsal etkinlikler bu

yapılarıyla bireylerin yaratıcı süreçlere sokuldukları doğal öğrenme

ortamlarıdır. Sanatsal etkinlikler yaratıcı, yapıcı, üretken, düşünen, özgür ve

duyarlı bireylerin yetiştirilmesi sorumluluğunda payı olan etkileşim

süreçleridir” (Sever, 1997). Atatürk Döneminde, bireylerin anılan değerleri

geliştirerek demokratik bilinç kazanmasında, sanatsal etkinlikler önemli

eğitimsel görevler üstlenmiştir.

Dolaysız bir iletişim aracı olması yanında, insan ruhu üzerinde büyük

bir etki gücünün bulunması, müziği bu anlamda diğer sanatlardan daha

işlevsel kılmıştır. Bu nedenle anılan dönemde eğitim alanındaki atılımlara

müzikten başlanmıştır.

3.5.4.1. Musiki Muallim Mektebi

Atatürk’ün “devrimlerin en zoru ama en önemlisi” olarak gördüğü

müzik devriminin ilk adımı, Cumhuriyetin ilk eğitim kurumu olan Musiki

Muallim Mektebi’nin kurulması ile atılmıştır.

97

MMM 1 Kasım 1924 tarihinde, Ankara’nın Cebeci Semtinde üç katlı

kerpiç bir binada hizmete açılmıştır. Okulun ilk öğrencilerinden Faik

Canselen bir söyleşide o günleri şöyle anlatır: “Mektebimiz Cebeci’de

kurulmuş eski bir binaydı. Perişan vaziyetteydik. Oda yok, piyano yok, iç

içeydik. Çok dersimiz vardı. Bunlarda iyi olmak için çok zaman sarf etmemiz

yetmedi, gece uykularımızdan bile verdik. Hocalarımız askerdi. Sadece

müzik hocalarımız kuvvetli değildi; edebiyat hocalarımız da kuvvetliydi.

Ahmet Hamdi Tanpınar, Faruk Nafiz Çamlıbel, Celal Emrem, Arif Nihat Asya,

hocalarımız oldular. Son sınıflarda asker hocalarımızın yerine Adnan

Saygunlar, Ulvi Cemaller, Ekrem Zeki Ünler, Cevat Memduh Altarlar gelmeye

başladı. Dördüncü sınıfa geçtiğimde Atatürk, Ankara’da yepyeni bir MMM

binası yaptırdı. O zaman Ankara’da Siyasal Bilgiler Fakültesi, Hukuk

Fakültesi dahil hiç birinin binası yoktu” (2004).

Çağdaşlaşmada müziğe ve müzik eğitimine stratejik bir işlev yükleyen

Cumhuriyet yönetimi için, müzik öğretmeni yetiştirmek, öncelikli, ivedi ve çok

önemli bir iştir. Aynı görüşte olan Uçan, bu belirlemeyi aşağıda sayılan

göstergelere dayandırır:

“-Türkiye’de bir Türkçe, Edebiyat, Matematik, Beden Eğitimi

Öğretmen Okulu kurulmamış, ama bir Müzik Öğretmen Okulu kurulmuştur.

 -MMM, Atatürk döneminde bütçeden en yüksek payı alan okulların

başında yer almıştır” (2007).

Dünyada yalnızca müzik öğretmeni yetiştirme amacıyla kurulmuş tek

okul olan Musiki Muallim Mektebi’ni Türk müzik yaşamı açısından önemli

kılan ana neden, kendisinden sonra gerçekleştirilen müzik ve müzik eğitimi

alanındaki tüm yapılanmalara temel oluşturmuş olmasıdır.

98

3.5.4.2. Ankara Devlet Konservatuvarı

Cumhuriyetin ilk on yılında toplumda bir kültürel alt yapı oluşturulmaya

çalışılmıştır. Bu şekilde sanat alanında daha büyük atılımlar yapmaya uygun

bir zemin hazırlanmıştır.

“En köklü, en değişik önlemler ise müzik sanatında alınmıştır. Mustafa

Kemal ve İsmet İnönü müzik konusuyla doğrudan ilgilenmiş ve ağırlık

koymuşlardır. Bu iki insanın, müzik sanatı için gösterdikleri iradeyi ve

yaptıkları işleri düşünmek bugün belki kolaydır. Ama on yıllık Cumhuriyetin

siyasal, ekonomik sorunları ve dünyadaki iktisadi buhranın rüzgarları altında

ülkedeki sanat ve özellikle müzik zevkini değiştirmeye kalkışmanın özel bir

anlamı olmalıdır: ‘Uygarlık değiştirmeye kararlı olmak’. Çoksesli müzik

anlayışının yerleşmesi için birinci şart buna inanmaksa, ikinci şart

‘okullaşmak’tır. Yönetim de bunu yapmıştır” (Katoğlu,1992: 485). Bu amaçla

ilk önce 1933 yılında, Ankara’da, Musiki Muallim Mektebi’nde, önemli müzik

adamlarından oluşan bir kurul toplanmış ve TBMM’nde 25 Haziran 1934

tarihinde kabul edilen Milli Musiki ve Temsil Akademisi Kanununu

hazırlamıştır. “Denilebilir ki günümüz Türkiye’sindeki tüm müzik kurumlarının

özellikle Ankara Devlet Konservatuvarı’nın temeli, 1934 yılında çıkarılan Milli

Musiki ve Temsil Akademisi Kanunuyla atılmıştır” (Oransay, 1966).

Aynı yıl Atatürk’ün isteği üzerine daha büyük çaplı bir kurul

oluşturulmuş, burada eğitim ve sanat konuları ayrıntılı bir biçimde

görüşülmüştür. Anaokulundan, lisenin son sınıfına kadar müzik ders

programlarının oluşturulması, lise ve dengi okullara müzik tarihi dersi

konulması ve bu dersin olgunluk (bakalorya) sınavlarında yer alması, ilk ve

ortaokul öğretmenleri için müzik kursları açılması, radyoda yapılan müzik

yayınlarının denetlenmesi, konserler ve opera temsilleri düzenlemek yoluyla

halkın müzik zevkinin eğitilmesi gibi çeşitli konular bu kurul tarafından

incelenmiştir. Ayrıca bestecilere çalışmaları için kolaylıklar sağlanması,

yapıtlarının konserlerinden ve radyo programlarından telif hakkı tanınması

ve Türk ulusal müzik yapıtlarının dünyada tanıtılması gibi ayrıntılar üzerinde

99

durulmuş ve ilk kez konservatuvar ve operanın kurulması gündeme gelmiştir.

1936 yılında öğretime açılan Ankara Devlet Konservatuvarı’nın özel

yasası 1940 yılında çıkarılmıştır.7

“Konservatuvarın kuruluşuna emeği geçen birçok idealist kültür

insanından biri olan ‘felsefeci ve eğitimci Cevat Dursunoğlu 1935’te

Almanya’da kültür ataşesiyken Almanya’nın önde gelen müzikçileriyle temas

kurmuş, Ankara’da kurulacak okulun yapısı ve programını hazırlamak üzere

kompozitör Paul Hindemith’i hükümete önermiş ve kabul ettirmiştir.

Dursunoğlu’na Hindemith’i öneren, Almanya’nın ünlü müzikçisi, orkestra

şeflerinin ‘Tanrı’sı Wilhelm Furtwaengler’dir… Hindemith, 1935-37 yılları

arasında Ankara ve Berlin arasında bir hayli gidip gelmiş ve sonunda ayrıntılı

bir rapor kaleme almıştır. Okul, büyük ölçüde Hindemith’in ‘Türk Müzik

Hayatını Kurmak İçin Teklifler’ başlıklı raporuna göre kurulmuştur.” (Katoğlu,

2009: 83-86-147).

Konservatuvarın giriş sınavları 6 -12 Mayıs 1936 tarihleri arasında

okul müdürü R. Yener’in başkanlığında P. Hindemith, E. Zuckmayer,

E.Praetorius ve N. K.Akses’den oluşan bir kurul tarafından yapılmıştır.

Ankara Devlet Konservatuvarı 1 Kasım 1936’da öğretime başlamıştır.

(Sınavların başladığı 6 Mayıs tarihi, Konservatuvarın kuruluş yıldönümü

olarak kutlanmaktadır.)

Konservatuvar öğrencilerinin nitelikli ve çok yönlü yetişebilmeleri için,

kapsamlı bir eğitim programı yanında, her biri kendi alanının yetkin

isimlerden oluşan öğretim kadrosu da oluşturulmuştur. (Ayrıntılı bilgi için bkz.

Say, 1985: 73).

Müzik eğitimi görmek üzere yurtdışına gönderilen gençler, Türkiye’ye

döndükten sonra ADK’nın kurulmasında önemli görevler üstlenmişlerdir. Bu

100

7 Bu okul için çıkarılan yasaya dayanarak kuruldukları için daha sonra açılan tüm konservatuvarlar “Devlet

Konservatuvarı” olarak anılmaktadır.

kişiler arasından dünyaca tanınmış, saygın besteciler, yorumcular ve

müzikologlar çıkmıştır.

“Ankara Devlet Konservatuvarı, üst siyasal yönetimin ‘göz bebeği’ bir

kurumdur. Öğretim elemanlarının seçilmesine büyük özen gösterilmiştir.

Müzik bölümünde çok sayıda Avrupalı usta sanatçının hoca olarak

sorumluluk üstlendiğini görüyoruz. Tamamen batılı tarzda ve teknikte müzik

ve dramatik sanat eğitimi veren Ankara Konservatuvarında dönemin birçok

edebiyatçısı, yazarı ve üniversite öğretim üyesi de görevlendirilmiştir” (Katoğlu,

2009, 87-88) .

ADK, günümüzde varolan tüm konservatuvarların ve müzik ve sahne

sanatları kurumlarının anasıdır. Çünkü bu kurumlarda görev yapan

sanatçıların kendileri ya da hocaları ve hocalarının hocaları orada yetişmiştir.

3.5.4.3. Gazi Terbiye Enstitüsü Müzik Şubesi

“1934’de Milli Musiki ve Temsil Akademisinin kurulmasıyla, Musiki

Muallim Mektebi de, Riyaset-i Cumhur Filarmonik Orkestrası ve Temsil

Şubesi ile birlikte bu kurumun bünyesinde yer almıştır. 1934’de Riyaset-i

Cumhur Filarmonik Orkestrası akademiden ayrılmış, 1936’da Musiki Muallim

Mektebi içinde sanatçı yetiştiren Ankara Devlet Konservatuvarı açılmıştır.

1938’de öğretmen yetiştiren bölüm Gazi Orta Muallim Mektebi ve Terbiye

Enstitüsü’ne aktarılmış ve Gazi Orta Öğretmen ve Terbiye Enstitüsü Müzik

Şubesi adını almıştır” (http://www.guzelsanatlar.gazi.edu.tr/muzik/rtarih.html,

29.09.2010). Dolayısıyla Gazi Eğitim Enstitüsü’ne eklenen müzik bölümü,

1924 yılında kurulan Musiki Muallim Mektebi’nin devamıdır.

“Gazi Eğitim Enstitüsü Müzik Bölümünün başına, Hindemith’in

tavsiyesiyle Hitler Almanya’sını terk edip gelen Prof. Eduard Zuckmayer

getirilir. Bölüm için Gazi Eğitim Enstitüsü yanında yeni bir bina yapılır. Sade

101

ancak kullanışlı bir yapıya sahip olan bu bina, MEB Yapı Usta Okulu

öğrencileri tarafından ders uygulaması olarak inşa edilmiştir. Bugün

‘Zuckmayer Binası’ olarak anılan bu bina, 1966 yılına kadar hizmet

görmüştür” (Say, 1985: 529-530).

“Bu okulun öğretmenlerinin önemli bir kısmı, Hitler’in zulmünden

Almanya’yı terk eden müzisyenlerdir. Bunlar, Hindemith’in tavsiyesi ile

görevlendirilen kişilerdir. Alanlarında yetkin kişiler oldukları kabul edilir. Bunlar

arasında önceleri Liko Amar, Praetorius bulunuyordu. Bunları Bernhard Klein,

Eva Klein Franke ve ötekiler izlemiştir. ADK eğitim kadrosundaki Türk

öğretmenler burada da görev yapmışlardır… Ülkenin müzik öğretmeni

gereksinmesi hiçbir zaman karşılanmadığı halde, 1968’e kadar başka müzik

bölümü açılmamıştır” (Say, 1985: 527-530).

3.5.4.4 Askeri Müzik Eğitimi

Cumhuriyet’in ilk yıllarında MMM, hem orkestra, hem de askeri bando

müzisyenlerini yetiştirme görevini üstlenmiştir. İlerleyen dönemde bandocu

yetiştirmek üzere askeri okullar kurulmuştur. Bunlar:

‟• Muzıka Gedikli Sınıfı (1930-1939) İlkokul dengi olan bu okulda

sabahları kültür dersleri, öğleden sonra ise mesleki ders olan müzik dersleri

verilmiştir. Okul 1933 yılında ilk mezunlarını vermiş, 1939 yılında

kapanıncaya kadar toplam 80 mızıka gediklisi mezun olmuştur.

• Musiki Gedikli Erbaş Hazırlama Orta Okulu (1939-1951) Öğretim

süresi dört yıl olan bu okulda, üç yıllık orta okul programı yanında

ayrıca on aylık meslek stajı uygulanmıştır. Okulda okutulan bütün

derslerin sorumluluğu Cumhurbaşkanlığı Armoni Mızıkası

Komutanlığı’na verilmiştir. Okul ilk mezunlarını 1941-1942 eğitim

öğretim yılında vermiştir” (Gökçedağ, 2007: 122).

102

3.5.4.5.Halkevleri

19 Şubat 1932’de kurulan Halkevleri, 11 Ağustos 1951’de Demokrat

Parti iktidarı tarafından kapatılmıştır. Halkevlerini kuruluş amacı, Cumhuriyet

ilkelerini ve devrimleri halka benimsetmektir. 1932’de 14 olan Halkevi sayısı

1951’de 478’e ulaşmıştır.

Cumhuriyete yurttaş yetiştirmek amacıyla açılan Halkevleri, öncelikle

birer eğitim kurumuydu.

Halkevleri eğitim çalışmalarını dokuz dalda yürütmüştür. Bunlar:

1. Dil ve Edebiyat Şubesi

2. Güzel Sanatlar Şubesi (Ar Şubesi)

3. Temsil Şubesi

4. Spor Şubesi

5. Sosyal Yardım Şubesi

6. Halk Dershaneleri ve Kursları Şubesi

7. Kütüphane ve Neşriyat Şubesi

8. Köycüler Şubesi

9. Müze ve Sergi Şubesi’dir.

Halkevlerinde sürdürülen bu çalışmalar, “Türk toplumunu kültür-sanat

etkinlikleri yoluyla aydınlatmak ve bilinçlendirmek” amacına hizmet ettiği

103

kadar, toplumun farklı katmanları arasında paylaşım ve kaynaşmanın da

yaşanmasını sağlamıştır.

Kansu’nun (2001) “Kemalist devrimin eğitim kurumları” dediği

Halkevleri, “çağdaş uygarlıkla, Türk’ün kültürel birikimini bir arada sunmuş,

davul, zurna ve bağlama ile batılı keman yan yana; bir odadan halk türküleri

taşarken, bir yan odadan Mozart'ın sesi duyulmuştur. Ama hiçbir odadan

gazel sesi duyulmamıştır. Türkü halktır. Mozart evrensel uygarlığın

uzantısıdır, gazel ise Osmanlıdır”.

Halkevleri, hem ulusal kültürün yükselmesine hizmet etmiş, hem de

toplumun evrensel değerlerle buluşmasına ortam yaratmıştır.

Halkevlerinin Güzel Sanatlar Şubesi bünyesinde yer alan müzik

birimlerinde, çoksesli korolar, bazı halkevlerinde ise orkestra ya da bando

genişliğinde gruplar kurulmuştur. Halkevlerindeki müzik çalışmalarının,

çoksesli müziğin tanınmasında ve halk türkülerinin derlenmesinde önemli

işlevleri olmuştur.

Eylül 2009’da kaybettiğimiz ikinci kuşak bestecilerimizden Nevit

Kodallı kendisiyle yapılan bir söyleşide Mersin Halkevi ile ilgili anılarını

anlatırken, öncelikle sahnesinin teknik ve akustik özelliklerine vurgu yapar ve

“Devlet Opera ve Balesi, Ankara dışında ilk temsilini Mersin’de vermiştir” der.

Kodallı ayrıca “ağabeyinin Halkevinde verdiği keman ve mandolin

derslerinden söz ederken bunların ücretsiz hizmetler olduğunu” (Canlı, 2001)

özellikle belirtir.

Halkevlerinde yapılan sanatsal çalışmaların bir başka önemli işlevi de,

yerel yeteneklerin ortaya çıkarılmasına ortam sağlamış olmasıdır. Pek çok

müzik ve sahne sanatçısının yanında, önemli ressamların birçoğunun da

sanatla tanışması halkevleri yoluyla olmuştur.

104

Günümüzün kültür merkezlerinin daha gelişmiş bir karşılığı olan

halkevleri, yeni toplumun kadın-erkek bir arada, omuz omuza üreterek ve

paylaşarak geliştirecekleri çağdaş yaşam tarzının simgesi olan kurumlar

olmuşlardır.

3.5.4.6. Köy Enstitüleri

Cumhuriyet kurulduğunda nüfusun çoğunluğu köylerde yaşamaktadır.

Bu nedenle kalkınmanın ve ilerlemenin sağlanabilmesi için köylünün

eğitilmesi öncelikli bir sorundur.

“1926 yılında kabul edilen 1789 sayılı Maarif Teşkilatına Dair Kanun ile

İlk Muallim Mektepleri ve Köy Muallim Mektepleri olmak üzere iki tip

öğretmen okulu getirilir. Böylelikle biri köy için, biri de şehir için olmak üzere

iki tip öğretmen yetiştirilmesi düşünülmüştür… Köy ilkokullarının öğretmen

açığının kapatılması için düşünülen kısa vadeli çözüm yollarından biri de

‘eğitmen’ adı verilen meslek mensuplarının yetiştirilip görevlendirilmesidir. Bu

amaçla açılan kurslara, askerliğini çavuş olarak yapmış, tercihen ilkokul

mezunu, yetenekli erkekler ve ilkokul mezunu bayanlar alınmıştır. Kursları

bitirenler, köy ilkokullarının ilk üç sınıfında öğretmenlik yapmak üzere

görevlendirilmişlerdir” (MEB, 1995: 15-16). Ancak bu girişimlerin hiçbirinden

beklenen verim elde edilememiş ve sonuçta, 17 Nisan 1940’da Köy

Enstitüleri kurulmuştur.

İsmail Hakkı Tonguç tarafından yaratılan ve tamamıyla Türkiye’ye

özgü bir eğitim tasarısı olan Köy Enstitülerinde, çocuklar doğayla iç içe

okullarda, ondan verim almayı öğrenerek, ailelerinden uzakta ama birey

olduklarının bilincine vararak, demokratik bir ortamda ve sanatla beslenerek

yetiştirilmiştir.

105

“Köy Enstitülerinde yer alan haftalık etkinliklerin biri hafta sonu genel

toplantılarıydı. Bu toplantılarda öğrencilerin öğretmenlerin ve usta

öğreticilerin tümü bulunurdu. Toplantılarda enstitünün bir haftalık yaşamı,

çalışma konuları, sorunları üzerinde konuşmalar tartışmalar olurdu. Bu

öğrencinin yönetime katılımı bu günün moda deyimi ile toplam kalite

kontrolünün bir uygulaması sayılabilirdi. Hafta sonu eğlenceleri her enstitüde

yaşanan olaylardandır. Bu eğlencelerle bir tür ‘eğlence eğitimi’ de

yapılırdı” (Özsoy, 1997: 64).

Türk eğitiminin yeni bir anlayışla düzenlenmesi, felsefi temellerinin

oluşturulması amacıyla Atatürk’ün daveti üzerine, 1924 yılında Türkiye’ye

gelen ve ‘Türkiye Maarifi Hakkında Rapor’ hazırlayarak Milli Eğitim

Bakanlığı’na sunan ABD’li düşünür ve eğitim kuramcısı John Dewey, bu

okullarla ilgili şu yorumu yapar: “Benim düşlediğim okullar, köy enstitüleri

olarak Türkiye’de kuruldu. Tüm dünyanın bu okulları görüp eğitim sistemini,

Türklerin kurduğu bu okulları göz önünde bulundurarak yeniden

yapılandırması isabet olacaktır. John Dewey, çocukların yaşamdaki

ihtiyaçlarına uyum sağlayacak programlar ve öğretim yöntemlerinin

geliştirilmesini savunuyordu” (Doğan, 2004).

Eğitimin amacı, toplumu ortak değerlerde ve hedeflerde buluşturmak,

bireyleri üretici kılmak, her ferdin kendini gerçekleştirebilmesi için akılcı

düşünebilme, yeteneklerini geliştirebilme ve estetik beğeni düzeyine

ulaşabilme ortam ve koşullarını oluşturmak olarak özetlenebilir. Köy

Enstitüleri eğitimden beklentileri daha ileri bir boyuta taşımış, öğrencilerine

direnmeyi, sabretmeyi ve savaşmayı da öğretmişti.

S.Eyüboğlu Köy Enstitülerinin eğitim yaşamına getirdiği yeni

düşünceleri şöyle sıralar: “Kurucularının önemli bir ilkesi, her türlü eğitim ve

öğretim işine, çevresinin en kötü şartları içinde başlamaktı. Sulak, uğrak,

yumuşak yerlerden mahsus kaçıp enstitüleri en olmayacak sayılan yerlerde

kuruyorlardı. Böylece iş ve masraf artıyor, zaman kaybediliyor ama,

öğrencinin gideceği yeri yadırgamaması, her çeşit zorluğu yenmeye alışması

106

gibi paha biçilmez bir insan değeri, bir öncülük gücü kazanılmış

oluyordu” (1973: 244-248).

Köy Enstitülerinin programlarında sanat eğitimi önemli bir yer

tutmaktaydı. Müzik, tiyatro, halk oyunları, resim, yontu, şiir yazma ve okuma,

yazın kitaplarını okuyup özetleme, güzel ve etkili konuşma gibi etkinliklerle

öğrencilerin hem yeteneklerini geliştirmeleri hem de estetik beğeni

edinmeleri sağlandı.

Köy Enstitüsünün yetiştirdiği yazar ve müzik eğitimcisi Apaydın (1997:

92-93) “Köyümüzden getirdiğimiz halk oyunları ve halk türküleri bir çıkış yolu

oldu. Okulda aldığımız eğitimle bazılarımız müzik alanında öyle ilerledi ki

mandolin, bağlama, akordeon, keman, piyano çalma becerileri kazandılar.

Özellikle halk türkülerini, okul şarkılarını çalıp söyleme, halktan derlemeler

yapma, onları notaya alma, topluca çalıp söyleyip tüm yurda yayma

yetkinliğine ulaştılar. Zamanla sanatçı eğitimcilerin katkılarıyla sanatsal

beğeni düzeyimiz evrensel boyuta ulaştı” sözleriyle Köy Enstitülerinin sanat

eğitimine verdiği önemi belirtir.

“Ulusal müziğimizin yeni tekniklerle geliştirilip güzelleşmesine,

çağcıllaşmasına, enstitülerdeki etkin müzik çalışmalarının büyük katkısı

olmuştur…Halk ezgilerinin enstitüye taşınarak, burada evrensel ritim ve

tekniklerle buluşturulup geliştirilmesi, değişmiş, güzelleşmiş olarak

öğretmenler aracılığıyla tekrar köylere gitmesi köy enstitülerinin öncelikli

hedeflerinden olmuştur. Müzik yeteneği olan öğrencilerin, seçkin müzik

öğretmenlerinin ve sanatçıların Yüksek Köy Enstitüsü’nün güzel sanatlar

bölümünde toplanması ile bu alandaki çalışmaların akademik ortamı da

oluşturulmuştur” (Ersil, 2007: 25).

Eğitim alanında yalnızca ülkemizde değil, dünyada da bazı ilklere

imza atan Köy Enstitüleri müzik eğitimi açısından çok önemli uygulamaları

yaşama geçirmiştir.

107

• Müzik eğitimi ve öğretimi ilk kez yaratıcı iş eğitimi ve meslek eğitimi

anlayışına oturtulmuştur.

• Her Enstitüde bugün bile okullarda bulmakta zorlandığımız pek çok

çalgı bulundurulmuş, müzik öğretiminde ilk kez çalgı zorunluluğu

getirilerek müzik eğitiminin diğer boyutları rastlantısal seslere

bırakılmamıştır.

• Devlet Konservatuvarı ve Gazi Eğitim Enstitüsü’nde çokseslendirilen

Halk Müziği Dağarı Enstitülerdeki öğrenciler tarafından yorumlanmıştır.

• Ezberci bir müzik eğitimi ve öğretimi yerine uygulamadan kurama,

müzikten bilgiye gitme ilkesi bir yöntem olarak uygulanmıştır.

• Enstitülerde yaşanan ve yorumlanan müzik, halk danslarıyla,

tiyatroyla ve diğer sanat dallarıyla bir bütün olarak yakın çevreye

sunulmuş ve köyün kültürel olarak canlandırılmasında katkıda

bulunulmuştur.

• Öğrenilen dağarcık öğrencilerin iş motivasyonunu arttırmada en

büyük araç olarak kullanılmıştır. Öğrenciler her iş ve etkinliklerinde

Enstitüleri simgeleyen Ziraat marşı, Yenice Yolları, Sis Dağı gibi

marş ve türküleri müziksel bir kimlik simgesi olarak görmüşlerdir” (http://

www.muzikegitimcileri.net/bilimsel/makale/A-Kocabas_1.html ,

27.10.2009).

Açıkça görüldüğü gibi, Köy Enstitülerinde yapılan müzik devrimi

başarıya ulaşmıştır.

108

3.5.5. Derleme Gezileri

Daha önce belirtildiği gibi ulusal müzik, ulusal kaynaklardan beslenen

müziktir. Bu yüzden öncelikle yaratıcı sanatçıya esin kaynağı olacak özgün

hammaddenin, yani folklorik malzemenin belirlenmesi, kayıt altına alınıp,

derli toplu bir biçimde kullanıma sunulması önemlidir. Bu amaçla, 1920

yılında Milli Eğitim Bakanlığının bünyesinde bir Hars (Kültür) Dairesi

kurulmuş, bu daire tarafından halk müziğinin söz ve ezgilerini derleme işi ele

alınmıştır.

“İlk halk müziği derlemesi girişimi, Hars Dairesi tarafından 1925 yılında

Seyfettin ve Sezai kardeşlerin Batı Anadolu’ya gönderilmesi olmuştur. Bu

geziden sonra düzenlenen raporlar Milli Eğitim Bakanlığı’nca bastırılmıştır.

Daha sonra İstanbul Konservatuvarı Müdürlüğünce ilki 1926 yılı yaz

aylarında olmak üzere dört derleme gezisi düzenlenmiş, bu gezilerden günün

olanak ve koşullarına göre önemli sonuçlar alınmıştır. 1929 yazının sonunda

biten bu gezilerden 850 halk melodisi derlenmiş ve bu melodiler “Halk

Türküleri” adı altında “15” defter halinde bastırılmış, bir kısmı da plaklara

alınıp satışa çıkarılmıştır” (Ortakale, 2007: 25-26).

Macar besteci ve folklor araştırmacısı Bela Bartok da, 1936 yılında

Ankara Halkevinin davetlisi olarak Adnan Saygun, Necil Kazım Akses, Ulvi

Cemal Erkin ile birlikte bir derleme gezisine katılmıştır. Aynı zamanda

Halkevinde Türk ve Macar halk müzikleri üzerine üç konferans vermiştir.

1937’den sonra Ankara Devlet Konservatuvarı tarafından

düzenlenmeye başlanan derleme gezileri daha verimli geçmiştir.

Derleme gezilerinin düzenlenmesindeki tek amaç, genç bestecilere

esin kaynağı olacak folklorik malzemeleri sağlamak değildir. Aynı zamanda,

Cumhuriyetle birlikte oluşturulmaya çalışılan ulusal kimliği güçlendirecek,

destekleyecek etnografik bilgi ve belgelerin de bu yolla sağlanabileceği

düşünülmüştür.

109

3.6. Türkiye’nin Tanıtımında Müziğin Yeri

Sanat, evrensel bir anlatım yoludur. İnsanın kendini anlatabilmesinin,

başkalarıyla iletişim kurabilmesinin en dolaysız yoludur aynı zamanda.

Yalnızca bireyler değil, toplumlar da sanat yoluyla birbirlerini tanır, yakınlaşır,

anlar ve kabul ederler. İster resim, ister müzik, ister yazın, isterse sinema

alanında olsun, dili, teknik özellikleri ve ölçütleri evrensel düzeyde olan bir

sanat yapıtı, birbirine yabancı olan toplumlar arasında paylaşımlar

yaşanmasını sağlar. Böylelikle yaratıcısının yetiştiği bölgenin ve ülkenin

özgün rengini, tadını ve kokusunu anlatır başka diyarlarda yaşayanlara.

Sanatsal alışverişler toplumlar arasında insancıl yaklaşımlar, dostluklar kurar.

Bir ülkenin uluslararası platformda tanınmasında ve saygı görmesinde

en önemli ölçütlerden biri sanatsal başarılarıdır. Bir ulus onu oluşturan ozan,

besteci, düşünür, bilim adamı, yazar, heykeltıraş, ressam, mimarların

yaratıları ile önem ve değer kazanır. Akurgal (1998: 115-116) bu belirlemeyi

şu örnekler üzerinden açıklar: “Bir Türk aydını, örneğin İspanya kültürü söz

konusu olunca Elhamra Saraylarını, Don Kişot’u ve yaratıcısı Cervantes’i

anımsar. Goya’yı ve Picasso’yu duraksamasız bilir. Besteci De Falla’yı,

çellocu Casals’ı dinlemiş olabilir. İspanyol sanatçılarının Türkiye’ye değin

tanınmış olmaları onların dünya kültüründeki yerini açıklamaktadır. Peki Türk

kültürünün uluslararası ün kazanmış büyükleri kimlerdir? Gerçeği

söylemekten çekinmezsek, bu kişilerin Nasreddin Hoca, Mevlana ve Mimar

Sinan’dan ibaret kaldığı görülür. Oysa Türk kültürünün bir halk edebiyatı ve

onun çok güçlü ozanları vardır. Başta Yunus Emre’yi anabiliriz. Onun dış

ülkelerde duyulması ise özellikle Adnan Saygun’un bestelediği ‘Yunus Emre

Oratoryosu’ ile olmuştur”. Dünyada pek çok orkestranın repertuarına almış

olduğu bu oratoryoyu, çağımızın en önemli orkestra şefleri yönetmiştir.

Türkiye’yi müzik yoluyla dünyaya tanıtmanın birinci koşulu, tüm

dünyanın benimsemiş olduğu yöntem, kural ve standartlar çerçevesinde

müzik yaratmaktır. Geleneksel ya da folklorik müzikler kendine özgü kuralları

olan, standart dışı ve teksesli sistem içinde üretilmiş müziklerdir. Bu

110

bakımdan ait oldukları kültür ortamının dışında seslendirilemezler. Bir

yabancı orkestranın bu tarzda bestelenmiş bir Türk yapıtını seslendirebilmesi

olası görünmemektedir. İkinci koşul, Türk bestecilerin evrensel değerde

müzik üretimi yapmasıdır. Üçüncü koşul ise, Türk yorumcu sanatçıların

yurtdışı turneler başta olmak üzere konserlerinde Türk yapıtlarına yer

vermeleridir. Dünyanın farklı köşelerinde, farklı uluslardan solist sanatçıların

ve orkestraların Türk yapıtlarını seslendirmesinin başka toplumlarla içten ve

dostça bir iletişim kurulmasını sağlayacağı açıktır.

“Bir ülkenin tanıtımında müziğin önemini kavrayan ülkeler, ilk önce

okul öncesi yaşlardan başlayan seçici ama nitelikli eğitime yönelik

çalışmalarını bir sistem haline getirmekte, ardından bestecisini, yorumcusunu

kollayan birlikler ve derneklerle tanıtımı örgütlemekte, yine aynı tür

örgütlenmeyle ve kültür politikasıyla nota ve plak basımına eğilmekte, Radyo

ve Televizyonun kitle beğenisini yönlendirme ve geliştirmekteki önemini

bilerek bu tür programları ehil ellere vermekte, uluslararası yarışmalara

katılacak düzeyde sanatçılar yetiştirmek için eğitim düzeyini yükseltmekte,

niteliğe, nicelikten daha fazla önem vermektedirler” (Ali, 1988).

Dünyada söz sahibi olabilmenin yolunun Batı kültür platformunda

varlık göstermek olduğunu düşünen Ali (1988), Batı kültürüne tamamen

yabancı olan Uzak Doğu ülkelerinden Japonya, Kore ve Çin’i örnek

gösteriyor: “Bu ülkeler başlattıkları köklü ve kaliteli eğitim sistemi yanında,

Batıdaki en önemli müzik eğitimi kurumlarına gönderdikleri öğrencilerin

geleneksel disiplinli çalışma alışkanlıkları sayesinde kısa zamanda müzik

dünyasında sivrildiler. Bu öğrenciler peş peşe yarışmalar kazanarak, müzik

piyasasındaki önemli köşe başlarına yerleştiler. Uzak Doğu ülkelerinin

müzikteki başarılarının temel dayanağının ne olduğu merak konusudur ancak

bunun yanıtını çok uzakta aramak gerekmemektedir. Müzik, açıktan hiçbir

politik yanı bulunmayan, tüm dünya insanlarının şu veya bu biçimde

algılayabileceği çok etkili bir silahtır” diyor.

İnsanlar ve toplumlar arasında dolaysız iletişim kurabilme özelliği ile

111

dünyada ülkemiz adına kalıcı ve saygın bir etki yapmayı sağlayabilecek

müzik sanatı, Cumhuriyet Dönemi Türkiye’sinde, “çağdaş uygarlığın kaynağı

olan Batıya kendi diliyle ulaşma amacıyla” da önemsenmiştir.

O dönemde yetişen bestecilerimizin başta A. Adnan Saygun olmak

üzere yapıtları bugün dünyanın pek çok konser salonunda seslendirilirken,

Müzik devriminin ikinci, üçüncü ve dördüncü kuşak çocukları bireysel

başarılarıyla “Türk” adını uluslararası arenada dalgalandırmaktadırlar.

112

BÖLÜM IV

4. GENEL DE ERLEND RME, SONUÇ ve ÖNER LER

4.1. Müzik Devriminin De erlendirmesi

Bir devleti var eden ve ya atan temel varlık ulustur. Bir ulusa canlılık

ve ruh veren temel güç ise, kültürdür. Atatürk, bu gerçe i "Türkiye

Cumhuriyetinin temeli kültürdür" sözleriyle dile getirmi tir. Çünkü devletin

varlı ının süreklili i, ulusal kültürün kalkınmasına ve ça ın yeniliklerini

bünyesine katarak ilerlemesine ba lıdır. Türkiye Cumhuriyeti’nin kültür

politikası bu dü üncenin ı ı ında ekillendirilmi tir.

Ulusumuzu ça da lık çizgisine getiren Cumhuriyet devrimleri,

öncelikle, ulusal bilinçten ve buna ba lı de erlerden yoksun olan Türk

halkına, bir kimlik, bir ki ilik kazandırmak amacıyla yapılmı tır. Böylelikle

Türk’ün bir adı ve dünyada saygın bir yeri olmu tur, özgüveni geli meye

ba lamı tır. Çünkü artık onun da anlı bir tarihi; Osmanlı’dan çok daha geriye

uzanan kökleri vardır, dili vardır, müzi i vardır, resmi vardır, soyadı vardır,

kadınının toplumda yeri vardır Türk Halkının, bu de erleri benimseyip

cumhuriyetine, vatanına, bayra ına, devletine sahip çıkabilece i bilinç

düzeyine ula ması için de e itim seferberli i ba latılmı tır. Ancak yalnızca

bilgiye dayanan e itim toplumu kalkındırmak için yeterli sayılmamı tır.

Cumhuriyetin yeni e itim programının, insana bilgi yanında, sorumluluk

duygusu, özgüven, özgür dü ünme alı kanlı ı, dayanı ma duygusu,

yaratıcılık gibi yurtta lık niteliklerini kazandırabilecek bir anlayı la

düzenlenmesi gerekl i görülmü tür. Bu noktada sanatın insan

biçimlendirmedeki işlevini bilen Atatürk, amaçlarına ulaşabilmek için, onun

gücünden olabildiğince yararlanmaya çalışmıştır. Kuruluş yıllarının kıt

olanakları zorlanarak sanata ve sanat eğitimine para, zaman ve emek

harcanmıştır. Çünkü sanat, doğası gereği insanı eğitmekte ve sanatla eğitilen

bireyler kendiliğinden anılan değerleri geliştirmektedirler.

Atatürk, Türkiye’de bir sanat ortamının oluşabilmesi için çok büyük

çaba göstermiştir. Ancak müziğe ayrı bir önem vermiş ve kararlılıkla bu

sanatın ülkede yapılandırılması üzerinde durmuştur. Birçok kez müzikle ilgili

görüşlerini dile getirmiş; insan yaşamının vazgeçilmez öğelerinden biri olan

müziğin, toplumu yönlendirebilecek denli büyük bir gücü olduğunu belirtmiştir.

Atatürk, okuma-yazma oranının bile çok düşük olduğu bu dönemde, akla ve

yüreğe seslenebilen müziği, çağdaş değerlerin topluma benimsetilmesinde

etkin bir araç olarak görmüş olmalıdır. Kuşkusuz böyle bir işlevi yerine

getirecek müziğin, bu değerleri kendi bünyesinde taşıyor olması gereklidir.

Bu bakımdan, müziğin ulaşmış olduğu en üst nokta çoksesliliktir ve çoksesli

müzik, aynı zamanda gelişime ve yeniliğe açık yapısıyla, Türk toplumunun

ilerlemesine de ivme kazandıracaktır. Bu düşünce çerçevesinde,

Cumhuriyetin kuruluşundan, 1940’lı yılların sonuna kadar, devletin müzik

politikası “Türkiye’de çoksesli müziği yapılandırmak” olmuştur. Kulakların ve

yüreklerin alışık olmadığı bu müzik diline toplumu hazırlamanın yolu ise,

halkın sesine, uygar dünyanın sesini katmak; halk müziğini çoksesli yöntemle

işlemek olacaktır. Çoksesli müziğe bu anlayışla atılan ilk adım, ulusal

çoksesli müzik ekolünün de temelini oluşturacaktır. Halk müziği dağarcığımız,

henüz dünyanın tanımadığı zengin bir kaynaktır ve bu kaynaktan beslenen

bestecilerimizin üreteceği çoksesli yapıtlar, Türkiye’yi uluslararası sanat

ortamında temsil edecektir. Hindemith ve Bartok’un önerileri de Türk halk

müziğinin kaynak alınması yönündedir. Ancak besteci, yaşadığı dünyanın

tüm müzikal varlığına açıktır, esinini nereden alacağını belirlemek olası

değildir. Bu yüzden Türk Beşleri’nden, günümüz bestecilerine değin tüm

yaratıcı sanatçılar, geleneksel Türk sanat müziği başta olmak üzere yerli ve

yabancı her türlü müzikal kaynaktan yararlanmışlardır.

114

Musiki Muallim Mektebi’nin kurulması ile başlayan müzik devrimi,

zamanlama olarak Cumhuriyet devrimleri içinde ilk sıralarda yer alır. Müzikte

değişimi ivedilikle yapılması gereken işlerden biri olarak gören Atatürk,

yaşamı boyunca bu alanda yapılan çalışmaları yakından izlemiştir. 1940’a

kadar hızla devam eden yapılanma sürecinde, Ankara Devlet Konservatuvarı

ve Gazi Terbiye Enstitüsü Müzik Eğitimi Bölümü’nün açılmasıyla, müziğin

“çalgılı kuvvetler”i olan sanatçıların ve eğitimcilerin yetişeceği iki ocak

hizmete girmiştir. Eğitimin her kademesine müzik ve müzik tarihi dersi

konulmuş ve dersler ayrıntılı programlara bağlanmıştır. Birçok kent ve

kasabada bando ve korolar kurulmuştur. Cumhurbaşkanlığı makamına

bağlanarak onurlandırılan eski Muzika-i Hümayun orkestrası, düzenli

konserler vermeye başlamıştır. Yurt dışına gönderilen yetenekli gençlerin

1930’larda ülkeye dönmesi ve çok değerli müzik adamlarının resmi davet

üzerine Türkiye’ye gelmesiyle müzik yaşamı hareketlenmiş, halkevlerinin ve

köy enstitülerinin kurulması ile çoksesli müzik, artık büyük şehirlerin dışında

yaşayan halkla da bütünleşmiştir. Bu iki kurumda yapılan etkinlikler,

insanımıza müzikal paylaşımın uyandırdığı birliktelik ruhunun coşkusunu

yaşatırken, bir yandan da toplumun çağdaş yaşam tarzına uyumunu

sağlayacak koşulları hazırlamıştır. Çünkü bir müzik etkinliğini sunanlar gibi

dinleyenlerin de uymaya özen göstermesi gereken kurallar vardır. Bu

bakımdan müzik ortamları, bireyin sosyal gelişimine katkıda bulunacak eşsiz

olanaklar sunar. Atatürk, katıldığı konserlerde hem giyimi, hem de

davranışlarıyla topluma örnek olmuştur.

Atatürk’ün sanatı destekleyen bir başka eylemi de, Cumhuriyetin ilk

sivil toplum kuruluşları olan dernek, cemiyet ve birlikler içinde kurucu üye

olarak yer almış olmasıdır.

Görüldüğü gibi Atatürk dönemi ve onu izleyen birkaç yılda müzikte çok

önemli atılımlar yapılmıştır. Bu atılımlar, çoksesli müziğin -artık günümüzde

bilimsel bulgular ile de kanıtlanmış olan- insan ve toplum üzerindeki çok

yönlü etkilerinden yararlanmak amacıyla yapılmıştır.

115

Çoksesli müziğin, toplumun çoksesli düşünme, çoksesli davranma ve

çoksesli yaşama alışkanlıklarını kazanmasına çok büyük katkıları olduğu

araştırmalar ile de belirlenmiştir. Bu alışkanlıklar, sorumluluk alabilme,

inisiyatif kullanabilme, bağımsız düşünebilme, sebep-sonuç ilişkisi kurabilme,

ayrıntıları görebilme, bütünü kavrayabilme, duygudaşlık kurabilme, yeniliklere

açık olma, işbirliğine açık olma, esnek olma, yaratıcı olma, güzeli arama vb.

olarak sıralanabilir. Demokratik toplumun bireylerinde olması gereken bu

nitelikler, çoksesli anlayışın müzikal yapısında vardır. Bu müziğin

yaratıcısının ve yorumcusunun anılan nitelikleri içselleştirmeden müzik

yapabilmesi olası değildir. Dinleyicisi de, çoksesli müzik dağarcığı

genişledikçe, müzikal deneyimi arttıkça kendiliğinden aynı kazanımları elde

edecektir.

Müziğin insan ruhunu etkileme özelliği ise, bütün müzik türleri için

geçerlidir. Müzik türleri gösterdikleri farklı etkilere göre pek çok amaçla

kullanılabilirler. Örneğin, arabesk müziğin toplumda yarattığı karamsar,

hüzünlü, küskün ve umutsuz ruh hali, yaşama sevincini yok ederek toplumu

öteki dünya için yaşamaya yönlendirmektedir. Böylece insanların

düşünmesini ve çözüm üretmesini engelleyerek koşullara teslim olmasını

kolaylaştırmaktadır. Bu bağlamda çoksesli müzik, kitleler üzerinde ters

yönde bir etki yaratmaktadır. Bu müziğin insanlar arasında yarattığı birliktelik

ruhu, hissettirdiği coşku, verdiği enerji, toplumu etkin kılmaktadır.

Müziğin etki gücünün bilincinde olan Atatürk’ün, müzik devrimini, yeni

toplumda, yeni değerlerin taşıyıcısı olacak yeni bir müziğin oluşması

amacıyla gerçekleştirdiği anlaşılmaktadır.

4.2. Müzik Devriminin Günümüze Yansıyan Sonuçları

Atatürk’ten sonraki dönemlerde, devlet yönetimi amaçlı ve tutarlı sanat

politikaları geliştirememiş, bu durumdan Çoksesli Türk Sanat Müziği de payını almıştır.

116

• İnönü ve birkaç aydın parlamenterin kişisel çabalarıyla 1948 yılında

çıkarılan “Harika Çocuklar Yasası” gibi az sayıda girişim, dünya

çapında virtüözlerin yetişmesine olanak sağlamıştır.

• 1949’da Devlet Opera ve Tiyatrosu kurulmuş, 1958’de opera ve

tiyatro birimleri ayrılarak iki ayrı genel müdürlük olarak hizmete

devam etmiştir. 1949’dan günümüze kadar Ankara’dan sonra,

İstanbul, İzmir, Mersin, Antalya ve Samsun’da da yerleşik operalar

açılmıştır.

• Cumhurbaşkanlığı Senfoni Orkestrası dışında, İstanbul, İzmir,

Adana, Antalya ve Bursa’da Devlet Senfoni Orkestraları

bulunmaktadır. Ayrıca Eskişehir Belediyesine, Ankara ve

Eskişehir’de üniversitelere ve İstanbul’da özel kuruluşlara bağlı

çeşitli senfonik orkestralar da çalışmalarını sürdürmektedir.

• Ankara’da Kültür ve Turizm Bakanlığına bağlı bir çoksesli koro

bulunmaktadır.

• Çeşitli üniversitelerin bünyesinde konservatuvarlar açılmıştır, ancak

bunların bir kısmı halk müziği ve geleneksel Türk müziği

konservatuvarlarıdır.

• Gazi Eğitim Enstitüsü Müzik Bölümü ise günümüzde Gazi

Üniversitesine bağlı Gazi Eğitim Fakültesi, Güzel Sanatlar Eğitimi

Bölümü içinde Müzik Eğitimi Anabilim Dalı olmuştur. Ayrıca çeşitli

üniversitelerde Güzel Sanatlar ya da Eğitim Fakültelerine bağlı

Müzik Bölümleri açılmıştır.

• 1989 yılından başlayarak Milli Eğitim Bakanlığı’na bağlı müzik ve

resim alanlarında eğitim veren Güzel Sanatlar Liseleri açılmaya

başlanmış ve bu okulların sayısı yurt genelinde 51’e ulaşmıştır.

117

Güzel Sanatlar Liselerinde hem çoksesli müzik, hem halk müziği

hem de geleneksel müziği eğitimi bir arada verilmektedir.

Anılan kurumlarda görev yapan ya da oralardan yetişen sanatçıların

uluslararası başarılarına her yıl yenileri eklenmektedir. Buna karşın, Atatürk

Döneminde başlatılan çok yönlü müzikal kalkınma programı sürdürülmediği

için müzik devrimi ile amaçlanan kitlesel hedeflere ulaşılamamıştır.

4.3.Öneri

Günümüzde dünyanın pek çok ülkesinde, müziğin gücünden

yararlanarak yapılan çeşitli toplumsal değişim tasarıları uygulanmakta ve çok

olumlu sonuçlar alınmaktadır. Çağın değişen koşullarına ve gereksinimlerine

göre yapılacak yeni bir “toplumu müzikle kalkındırma” tasarısının da

Türkiye’nin geleceğine önemli katkılarının olacağı düşünülmektedir. Böyle bir

tasarıyı, yurt genelinde yaşama geçirebilecek güçte ve kültürel birikim

düzeyinde liderler ve yöneticiler her zaman bulunamayabileceğinden,

devletin öncülüğünü ve desteğini beklemeksizin küçük çaplı çalışmalarla

başlanabileceği düşünülmektedir. Venezüella örneğindeki gibi, öncelikle

gönüllü müzikçilerin çabalarıyla başlayacak bir müzikal eylemin, ilerleyen

süreçlerde yerel yönetimler, sivil toplum örgütleri, basın-yayın kuruluşları,

üniversitelerin destekleriyle yaygınlaşması sağlanabilir.

118

KAYNAKLAR

Akurgal, E. (1998). Türkiyenin Kültür Sorunları, Ankara, Bilgi Yay.

Ali, F. (14-18 Haziran 1988). Türkiyenin Tanıtımında Müziğin Yeri, Kültür ve

Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri.

Altar, C.M. (2009). Sanat Felsefesi Üzerine, (2. Baskı), İstanbul, Pan Yay.

Altar, C.M. (1993). Opera Tarihi Cilt IV, Ankara, Kültür Bakanlığı Yay.

Altay, G. (9-10 Mart 2007). Ahmed Adnan Saygun: Evrenselliğe Doğru

Giden Yolda Piyano Yapıtları, Bursa-Nilüfer Belediyesi, Doğumunun

100. Yılında A. A. Saygun Sempozyumunda Sunulan Bildiri.

Altuğ, N.(14-18 Haziran 1988). Ülkemizde Daha Çok Sözlü Müzik

Türlerinin Yaygınlaşmış Olması ve Çalgı Müziğinin Yeterince

Yaygınlaşmamış Olması Üzerine Bir Analiz, Kültür ve Turizm

Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik Kongresinde

Sunulan Bildiri

And, M. (2005). Osmanlı Müziği, THY Skylife Dergisi, Ocak Sayısı.

Antep, E. (17-18 Mart 2006). Başlıca Müzik Kurumlarımız ve Bugünleri,

Müzik Sanatımız ve AB Süreci Sempozyumunda Sunulan Bildiri. Ankara

(Sevda Cenap And Vakfı),

Apaydın, T. (1997). (kitap içinde bölüm) Köy Enstitüleri Amaçlar-İlkeler-

Uygulamalar, (İkinci Baskı) Ankara, Köy Enstitüleri ve Çağdaş Eğitim Vakfı Yay.

119

Aracı, E. (2006). Donizetti Paşa: Osmanlı Sarayının İtalyan Maestrosu,

İstanbul, YK Yay.

Arıcı, A. (14-18 Haziran 1988). Toplumun Müzik Yaşamını Etkilemede

Yayın Kurumlarının Rolü, Kültür ve Turizm Bakanlığı Güzel Sanatlar

Genel Müdürlüğü I. Müzik Kongresinde Sunulan Bildiri, Ankara.

Aristotales (1975). Politika, (Çev.Mete Tuncay), İstanbul, Remzi Kitapevi.

Atatürk, M.K. (2004). Nutuk, İstanbul, Karizma Yay.

Atatürk, M.K. (1997). Atatürk’ün Söylev ve Demeçleri Cilt I-II, Ankara,

Atatürk Araştırma Merkezi.

Atatürk, M.K. (1992). Söylev, (21.Baskı), (Basıma Hazırlayan: Hıfzı Veldet

Velidedeoğlu), İstanbul, Çağdaş Yay.

Baker, T. (1995). Pocket Manuel Musical Terms, (5.Baskı), New York,

Schirmer Boks, USA.

Bastian, H.G. (2001). Kinder Optimal Fördern-mit Musik, Mainz, Atlantis-

Schott Musikbuch, Deutschland .

Bayık, M. (2002). Atatürk’ün Ana Fikrini Verdiği İlk Opera: Özsoy Destanı,

Atatürk Araştırma Merkezi Dergisi, Cilt: XVIII , Sayı 52.

Behar ,C. (2003). Aşk Olmayınca Meşk Olmaz, İstanbul, YK Yayınları.

Berkes , N. (1973). Türkiye'de Çağdaşlaşma , Ankara , Bilgi Yay.

Campbell, D. (2002). Mozart Etkisi,(Çev. Feryal Çubukçu), İstanbul,

Kuraldışı Yay.

120

Cangal, N. (14-18 Haziran 1988). Müzikte Çoksesliliğin Gereği, Kültür ve

Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri, Ankara.

Canlı, C. (2001). Halkevleri Belgeseli: Yolu Bu Evden Geçenler, Mülkiye

Dergisi, Cilt:XXV, Sayı:227.

Canselen, F. (2004). Musiki Muallim Mektebi Hayatımın Başlangıç Noktası

Oldu, MÜZED Dergisi, Sayı 10.

Canselen, F. (14-18 Haziran 1988). Ülkemizde Daha Çok Sözlü Müzik

Türlerinin Yaygınlaşmış Olması ve Çalgı Müziğinin Yeterince

Yaygınlaşmaması, Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel

Müdürlüğü I. Müzik Kongresinde Sunulan Bildiri, Ankara.

Cleary, T. (2000). Konfüçyüs Düşüncesinin Temelleri, (Çev.Sibel

Özbudun), (İkinci Baskı), İstanbul, Anahtar Kitaplar Yay.

Çalışır , F. (2004) . Müzik Dili Sözlüğü, Antalya, Ataçağ Sanatevi Yay.

Çetinoğlu, N. (1988). Atatürk'ün Yazdırdığı Bazı Notlar, Atatürk Araştırma

Merkezi Dergisi, Cilt IV, Sayı 11.

Demir, M. (2006). Müzik ve Sosyal Etkileşim, Yayımlanmamış Yüksek

Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

Demirbatır, E. (2005). Türkiye’de Askeri Bandoculuk Eğitimi, Uludağ

Üniversitesi Eğitim Fakültesi Dergisi, Cilt XVIII , Sayı 1.

Doğan, E. E. Amerikalı John Dewey’i Atatürk Neden Türkiye’ye Çağırdı,

Bizim Anadolu Gazetesi (15.01.2004).

121

Doruk, Y. (14-18 Haziran 1988). Türkiye’nin Tanıtımında Müziğin Yeri,

Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri, Ankara.

Emoto, M. (2005). Suyun Gizli Mesajı, (Çev. Y. Hancıoğlu), İstanbul,

Kuraldışı Yay.

Ersil, G. Ö. (2007). Cumhuriyet Devrimimizin Özgün Eğitim Kurumları

Köy Enstitülerinde Müzik Eğitimi ve Günümüze Yansımaları,

Yayımlanmamış Yüksek Lisans Tezi, Ankara, Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü.

Eyüboğlu, S (1973). Mavi ve Kara, İkinci. Baskı, İstanbul, Çan Yayınları.

Finkelstein, S. (1995). Besteci ve Ulus, (Çev. M.Halim Spatar), İstanbul,

Pencere Yay.

Fubini, E. (2006). Müzikte Estetik, (Çev. F.Genç), Ankara, Dost Kitabevi

Yay.

Gazimihal, M. R., (2006). Anadolu Türküleri ve Musiki İstikbalimiz

(2.Baskı), İstanbul, Doğu Kütüphanesi Yay.

Gazimihal, M.R. (1955). Türk Askeri Muzıkaları Tarihi, İstanbul, Maarif

Basımevi

Geissmann, T. (2001). Gibbon Songs and Human Music from an Evolutionary

Perpective The Origins Of Music, Nils Lennart Wallin; (Editörler Björn

Merker; Steven Brown), Cambridge, MA ,MIT Press.

Gökalp, Z. (1970). Türkçülüğün Esasları, İstanbul, MEB Devlet Kitapları

Müdürlüğü

122

Gökberk, M. (1997). Aydınlanma Felsefesi Devrimler ve Atatürk, Ankara,

Yenigün Yay.

Gökberk, M. (1985). Felsefe Tarihi (Beşinci Basım), İstanbul, Remzi

Kitabevi.

Gökçedağ, N.L. (2007). Atatürk Dönemi Müzik İdeolojisi Ve Günümüze

Yansımaları, Yayımlanmamış Yüksek Lisans Tezi, Haliç Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Gültekin, Ü. (14-18 Haziran 1988). Çağdaş Müzik Normları, Kültür ve

Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri, Ankara.

Helvacı, Z. (17-18 Mart 2006). Kültürel Kimlik Bağlamında Müzik

Kültürümüz ve AB Süreci, Müzik Sanatımız ve AB Süreci

Sempozyumunda Sunulan Bildiri, Ankara.

Hodous, L. (1973). Konfüçyüs Dini, (Çev. Günay Tümer), Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 21.

Irmak, S. (1988). İnkılâpların En Zoru, Atatürk Araştırma Merkezi Dergisi,

Cilt IV, Sayı 11.

Irmak, S. (1984). Atatürk-Bir Çağın Açılışı, İstanbul, İnkılap Yay.

İnalcık, H. (2007). Atatürk ve Demokratik Türkiye, İkinci Baskı, İstanbul,

Kırmızı Yay.

İnam, A. Müzik ve Felsefe, Cumhuriyet Gazetesi Bilim ve Teknik Eki,

(29 Kasım 2003), sayı: 871.

123

İnan, A.A. (2007). Atatürk Hakkında Hatıralar ve Belgeler, Altıncı Baskı,

İstanbul, Türkiye İş Bankası Yay.

İnan, A.A. (1991). M. Kemal Atatürk'ün Karlsbad Hatıraları, Ankara, TTK

Yay.

İnan, R. (1981). Atatürk ve Eğitim, Ankara, Türk Eğitim Derneği Yay.

İneklere Klasik Müzikli Terapi, Erzurum Palandöken Gazetesi (07.12.2007).

Kalyoncu, N. (2005). 20. Yüzyılın Birinci Yarısında Alman Müzik Eğitimini

Etkileyen Başlıca Oluşumlar ve Okul Müzik Dersi, GÜ, Gazi Eğitim

Fakültesi Dergisi, Cilt 25, Sayı 1.

Kansu, C.A. (2001). Halkevlerinin Kaynağı, Mülkiye Dergisi, Cilt:XXV,

Sayı:227.

Kansu, C.A. (2001). Kemalizm'in Halk Okulları, Mülkiye Dergisi, Cilt:XXV,

Sayı:227.

Karaçalı, Y. (2005). Yurttaşlık Bilinci, Türk Dili Dergisi, Sayı:108.

Karal, E. Z. (2003) Atatürk ve Devrim, Sekizinci Baskı, Ankara, ODTÜ

Geliştirme Vakfı Yay.

Katoğlu, M. (2009). Şematizmden Yaratıcılığa, İstanbul, Kırmızı Yay.

Katoğlu, M. (1992). Türkiye Tarihi 4- Çağdaş Türkiye 1908-1980, (Yayın

Yönetmeni: Sina Akşin) İstanbul, Cem Yay.

Kavcar, C. (2003). Cumhuriyet Döneminde Sanat Eğitimi, MEB Bilim ve

Aklın Aydınlığında Eğitim, Sayı:44.

124

Kaygısız, M. (2000). Türklerde Müzik, İstanbul, Kaynak Yay.

Khan, S. I. (1994). Müzik İnsan ve Evren Arasındaki Köprü (Çev. K. H.

Ökten, T. Ökten), İstanbul, Arıtan Yay.

Kıran, S.S. (2005). Ahmed Adnan Saygun Üzerine Bir İnceleme

Çalışması, Yayımlanmamış Yüksek Lisans Tezi, Afyon Kocatepe

Üniversitesi Sosyal Bilimler Enstitüsü.

Kışlalı, A.T. (1998). Siyasal Sistemler, Dördüncü Baskı, Ankara İmge Yay.

Kili, S.(1981) Atatürk Devrimi, Bir Çağdaşlaşma Modeli, Ankara, İş

Bank.Yay.

Kocatürk, U. (2007). Atatürk’ün Fikir ve Düşünceleri Üçüncü Baskı,

Ankara, Atatürk Araştırma Merkezi Yay.

Kodallı, N. (14-18 Haziran 1988). Günümüzde Milli Müzik Anlayışımız,

Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri, Ankara.

Konfüçyüs (2000). Konuşmalar, (Çev. Muhaddere Nabi Özerdim), İstanbul,

Yeni Gün Yay.

Köy Enstitüleri ve Çağdaş Eğitim Vakfı Yay. (1997) Köy Enstitüleri Amaçlar-

İlkeler-Uygulamalar, İkinci Baskı, Ankara.

Kutluk, F. (1997). Müzik ve Politika, Ankara, Doruk Yay.

Lasserre, P. (1996). Nietzsche’nin Müzik Üzerine Görüşleri,

(Çev.İ.Usmanbaş) İstanbul, Pan Yayıncılık.

125

Livaneli, Z. Armoni, Milliyet Gazetesi, (24.12.1995).

Livaneli, Z. (1985). Teksesli Kargaşa Çoksesli Uyum, Hürriyet Gösteri

Dergisi, Sayı 58.

MEB Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü (1995). Türkiyede

Öğretmen Yetiştirme (1848-1995), Ankara, MEB Yay.

Mimaroğlu, İ. (1990). Müzik Tarihi (4. baskı). İstanbul, Varlık Yayınları.

Oğuzkan, F. (1974). Eğitim Terimleri Sözlüğü, Ankara, Türk Dil Kurumu

Yayınları.

Okyay, E. (2007). 80. Yılın Düşündürdükleri, MÜZED Dergisi, 10.Sayı.

Okyay, E. (2006). Çağdaş Müzik Eğitimi Müzik Eğitimcisi, MÜZED Dergisi

Sayı :13.

Oral, Z. Akılla Ruhun Bütünleşmesi İçin, Cumhuriyet Gazetesi,

(20.11.2009).

Oransay, G. (1977). Müzik Tarihi, Ankara, Yazarın Kendi Yayını.

Oransay, G. (1966). Ankara Devlet Konservatuvarı, Ankara,

Konservatuvar Derneği Yayınları.

Ortakale, G. (2007). Türk Halk Müziğinin Klasik Batı Müziğine Etkileri,

Yayımlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü.

Ozankaya, Ö.(2001) Yurttaşa Karşı Devletin Görevleri Mustafa Kemal

Atatürk, Mülkiye Dergisi, Cilt: XXIV, Sayı: 225.

126

Ozankaya, Ö.(1999). Cumhuriyet Çınarı, Ankara, Kültür Bakanlığı Yay.

Öner, A. (2003). Bir Cumhuriyet Aydını Dr. Hüsnü Göksel, Ankara, Haberal

Eğitim Vakfı Yay.

Özasker, A. (1997). Muzıka-i Hümayun'dan Cumhurbaşkanlığı Senfoni

Orkestrasına, İstanbul, Boyut Yay.

Özeren, A. (04-06 Ekim 2006). Çocuklar İçin Yaratılan Müzik Yapıtlarının

Toplumsal Müzik Bilinci ve Dil Gelişimi Açısından Rolü ve Önemi,

Ankara Üniversitesi Eğitim Bilimleri Fakültesi II. Ulusal Çocuk ve

Gençlik Edebiyatı Sempozyumunda Sunulan Bildiri.

Özkut, B. (2003). Sabahat Tekebaş’ ın Yaşamı, Sanatçılığı ve Türk Şan

Egitimine Katkıları, Yayımlanmamış Yüksek Lisans Tezi, İzmir, D.E.Ü.

Eğitim Bilimleri Enstitüsü.

Özsoy, M. (1997). (kitap içinde bölüm) Köy Enstitüleri Amaçlar-İlkeler-

Uygulamalar, İkinci Baskı, Ankara, Köy Enstitüleri ve Çağdaş Eğitim

Vakfı Yay.

Öztürk, O.M. (23–25 Eylül 2009). Türkiye’de Müzik Olgusunun “Müzik”

Olarak Anlaşılmasında ve Eğitim Alanındaki Önyargıların

Aşılmasında Bütüncül Yaklaşım Gerekliliği Üzerine Tespit Ve

Öneriler, Sekizinci Ulusal Müzik Eğitimi Sempozyumunda Sunulan

Bildiri, Ondokuz Mayıs Üniversitesi, Samsun.

Paçacı, G. (1999). Cumhuriyetin Sesli Serüveni, (Editör Paçacı, G.)

Cumhuriyetin Sesleri, İstanbul, Tarih Vakfı Yay.

Platon (1998). Devlet III-IV, Çev. Azra Erhat - Türkan Tunga, Ankara,

Çağdaş Matbaacılık Yayıncılık.

127

San, İ. (2004).Sanat ve Eğitim, Üçüncü. Baskı, Ankara, Ütopya Yay.

Savaşı Durduran Şarkı, Cumhuriyet Gazetesi, (01.02.2009).

Say, A. (2007). Müzik Yazıları, Ankara, Müzik Ansiklopedisi Yay.

Say,A. (2002). Müzik İnsan Formasyonunda En Önemli Öğelerden Biridir,

MÜZED Dergisi, Sayı:5.

Say, A. (2001). Müziğin Kitabı, Ankara, Müzik Ansiklopedisi Yay.

Say, A. (2000). Müzik Tarihi (4. Basım), Ankara, Müzik Ansiklopedisi Yay.

Say, A. (1998). Türkiye’nin Müzik Atlası. İstanbul, Borusan Kültür ve Sanat

Yay.

Say, A. (1985). Müzik Ansiklopedisi, Ankara, Yazarın Kendi Yay.

Saygun, A.A. (1987). Atatürk ve Musiki, Ankara, Sevda-Cenap And Müzik

Vakfı Yay.

Saygun, A.A. (1958). Musiki Nazariyatı, İstanbul, Maarif Basımevi.

Selanik, C. (14-18 Haziran 1988). Müzik ve İşlevi, Kültür ve Turizm

Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik Kongresinde

Sunulan Bildiri, Ankara.

Serdaroğlu, E.R. (2008). Muzıka-yı Hümayun’un Kurulmasından

Günümüze Türkiye’de Çoksesli Klasik Batı Müziğ inin

Kurumlaşması, Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal

Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi, İstanbul.

128

Sever, S. (24-26 Nisan 2008). Eğitimde ve Bilimde Türkçe Eğitimi, İnönü

Üniversitesi, Türkiye Cumhuriyetinin Kuruluşunun 100’üncü Yılında

Eğitim Kurultayında Sunulan Bildiri, Malatya.

Sever, S. (10-12 Eylül 1997) Sanatsal Etkinlikleri Yerinde İzleme Sıklığı

İle Okuduğunu Anlama Becerisi Arasındaki İlişki, Anadolu

Üniversitesi 4. Ulusal Eğitim Bilimleri Kongresinde Sunulan Bildiri,

Eskişehir.

Sinanoğlu, S. (1998) Türk Hümanizmi, Cilt I, İstanbul, Yeni Gün Yay.

Songar, A. (14-18 Haziran 1988). Türk Müziği İle Batı Müziğinin Ses

Sistemlerinin İnformatif Değer Bakımından Karşılaştırılması, Kültür

ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü I. Müzik

Kongresinde Sunulan Bildiri, Ankara.

Sözer, V. (1988). Müzik ve Müzisyenler Ansiklopedisi, İstanbul, Remzi

Kitabevi.

Su, R. (1965), Çokseslilik Üzerine, Orkestra Dergisi, Sayı 26, İstanbul,

Çeltüt Matbaacılık.

Sun, M. (2004). Kır Çiçekleri, Ankara, Sun Yay.

Sun, M. (1996). Eğitsel Müzik Öğretimi, (Editör A. Say), Müzik Öğretimi,

Ankara, Müzik Ansiklopedisi Yay.

Sun, M.-Katoğlu, M. (1993) Türk Kalarak Çağdaşlaşma: Türkiye'nin Kültür

Sorunları, Ankara, Müzik Ansiklopedisi Yay.

Sun, M. (14-18 Haziran 1988). Türk Toplumunun Müzik Sorunun

Çözümünde Temel Görüş Ne Olmalıdır, Kültür ve Turizm Bakanlığı

129

Güzel Sanatlar Genel Müdürlüğü I. Müzik Kongresinde Sunulan Bildiri,

Ankara.

Sun, M (1969) . Türkiye'nin Kültür-Müzik-Tiyatro Sorunları, Ankara ,

Ajans Türk Yay.

Sun, M. (4-8 Eylül 1968) Müzik Sorunlarımız ve İhtiyaç Duyulan Yeni

Kurumlar, Devrimci Eğitim Şurasında Sunulan Bildiri, Ankara.

Şahan, Y. (2000) Çağdaşlaşma Süreci Aydınlanma ve Kemalist Türkiye,

Çağdaş Yaşamı Destekleme Derneği Balıkesir Şubesi Yayını.

Şener, G. (2000). Cumhuriyet Döneminde Müzikte Kurumsal Yapılanma,

Kültür Bakanlığı Müzikte 2000 Sempozyumunda Sunulan Bildiri,

Ankara.

Tanilli, S. (2004). Nasıl Bir Demokrasi İstiyoruz?, İkinci Basım, İstanbul,

Adam Yay.

Timur, S. (2004). Sanat Eğitiminde Alternatif Yöntemler (9-12 Yaş

Grubunda Mozart Etkisi Yönteminin Uygulaması ve İncelemesi),

Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü, Yayımlanmamış Yüksek

Lisans Tezi, Eskişehir.

Toklu, M.O. (2007). Nietzsche’nin Yaşam Öyküsünde Müziğin Yeri, Littera

Edebiyat Yazıları Dergisi, XX. Cilt.

Toprak, Z. (1998). Bir Yurttaş Yaratmak, İstanbul, YK Yay.

TRT (1974). Çağdaş Türk Sanat Müziği ve Çoksesli Müzik Özel Danışma

Kurulu Toplantısı (15-16-17 Şubat 1973), Ankara, TRT Müzik Dairesi

Yayınları.

130

Tuğlacı, P. (1986). Mehterhane’den Bando’ya, İstanbul , Cem Yay.

Turan, Ş. (2005). Türk Kültür Tarihi, Beşinci Basım, Ankara, Bilgi Yay.

Uçan, A. (24-26 Nisan 2008). 2023’e Doğru Cumhuriyetimizin Kuruluş

Felsefesine Uygun Kuşaklar Yetiştirilmesinde Müzik Eğitimi:

Politikalar, Yöntemler, Cumhuriyetimizin Kuruluş Felsefesinin

Öngördüğü Eğitim Sempozyumunda Sunulan Bildiri, Malatya.

Uçan, A. (17-18 Mart 2006). Türkiye’nin Müzik Eğitimi ve AB Sürecinde

Avrupa Uluslararası Müzik Eğitimi Kuruluşlarıyla İlişkiler, Müzik

Sanatımız ve AB Süreci Sempozyumunda Sunulan Bildiri, Ankara.

Uçan, A. (2005). Müzik Eğitimi "Temel Kavramlar-İlkeler-Yaklaşımlar ve

Türkiye’deki Durum” (3. Basım), Ankara, Evrensel Müzikevi Yay.

Uçan, A. (2004). Musiki Muallim Mektebi ve Müzik Eğitimi, Müzed

Dergisi , 10. Sayı.

Uçan, A. (2000) Geçmişten Günümüze, Günümüzden Geleceğe Türk

Müzik Kültürü, Ankara, Müzik Ansiklopedisi Yay.

Uçan, A. (1997). Müzik Eğitimi. (ikinci baskı). Ankara, Müzik Ansiklopedisi

Yay.

Uçan, A. (1996) İnsan ve Müzik - İnsan ve Sanat Eğitimi, Ankara

Müzik Ansiklopedisi Yay.

Uçan, A. (1996). Türkiye’de Müzik Öğretimine Makro Bir Yaklaşım, (Editör

Say, A.), Müzik Öğretimi, Ankara, Müzik Ansiklopedisi Yay.

 Uçan, A. (1993), Ülkemizde Müzik Öğretimine Genel Bir Bakış, Müzik

131

Eğitimi, Ankara, Müzik Ansiklopedisi Yay.

Uçarsu, H. (18 Mayıs 2005). Stalin ve Müzik: Shostakovich Olayı, Osmanlı

Bankası Arşiv ve Araştırma Merkezi Voyvoda Caddesi Toplantıları Müzik

ve Politika Söyleşileri, İstanbul.

Ulusavaş, M. (2000), Temel Yurttaşlık Eğitimi, Pamukkale Üniversitesi

Eğitim Fakültesi Dergisi, Sayı:8.

Ülken, H.Z. (1966) Türkiyede Çağdaş Düşünce Tarihi, Konya, Selçuk Yay.

Ünal, S. (14-18 Haziran 1988). Türkiye’de Müzik Eğitimcisi Yetiştirmenin

Dünü ve Bugünü, Müzik Sanatımız ve AB Süreci Sempozyumunda

Sunulan Bildiri, Ankara.

Von Mikusch, D. (2000) Avrupa ile Asya Arasındaki Adam II-III, (Çev. Esat

Nermi Erendor) İstanbul, Yeni Gün Haber Ajansı Basın ve Yayıncılık.

Yetkin, S. K. (1968). Güzel Sanatların Eğitimdeki Yeri, Ankara Üniversitesi

Eğitim Fakültesi Dergisi, Cilt: 1, Sayı: 1.

Yıldız, D. (2007). Doğumunun 100. Yılında Ahmed Adnan Saygun,

Ankara, Sun Yay.

Yönetken, H. B. (1996). Türkiye’de Müzik Eğitiminin Önemi, (Editör A.

Say), Müzik Öğretimi, Ankara, Müzik Ansiklopedisi Yay.

Yöre, S. (2008). Osmanlı/Türk Müzik Kültüründe Levanten Müzikçiler, Selçuk

Üniversitesi Türkiyat Çalışmaları Dergisi, Sayı 24.

132

Zeren, A. (2003). Müzik Sorunlarımız Üzerine Araştırmalar, İstanbul, Pan

Yay.

Zorunlu Müzik Dersine Tepki Var, Cumhuriyet Gazetesi (9 Kasım 2009).

133

DİĞER KAYNAKLAR

http://www.beethovenlives.net/index.asp?ID=0

http://www.muzikegitimcileri.net/

http://www.muziksoylesileri.net/

http://www.muzikbilim.com/arsiv.html

http://www.nel.edu/home.htm

http://www.kultur.gov.tr

http://www.muzikegitimcileri.com/

http://muzikegitimcisi17.blogcu.com/10414841

http://www.turkmusikisi.net/

http://www.musikidergisi.net/

http://www.turkishmusicportal.org/

http://saygunsemineri.tripod.com/id15.html

http://acikarsiv.ankara.edu.tr

http://www.megahafiza.com.tr

134

http://www.beethovenlives.net/index.asp?ID=0
http://www.beethovenlives.net/index.asp?ID=0
http://www.muzikegitimcileri.net/
http://www.muzikegitimcileri.net/
http://www.muziksoylesileri.net/
http://www.muziksoylesileri.net/
http://www.muzikbilim.com/arsiv.html
http://www.muzikbilim.com/arsiv.html
http://www.nel.edu/home.htm
http://www.nel.edu/home.htm
http://www.kultur.gov.tr
http://www.kultur.gov.tr
http://www.muzikegitimcileri.com/
http://www.muzikegitimcileri.com/
http://muzikegitimcisi17.blogcu.com/10414841
http://muzikegitimcisi17.blogcu.com/10414841
http://www.turkmusikisi.net/
http://www.turkmusikisi.net/
http://www.musikidergisi.net/
http://www.musikidergisi.net/
http://www.turkishmusicportal.org/
http://www.turkishmusicportal.org/
http://saygunsemineri.tripod.com/id15.html
http://saygunsemineri.tripod.com/id15.html
http://acikarsiv.ankara.edu.tr
http://acikarsiv.ankara.edu.tr
http://www.megahafiza.com.tr
http://www.megahafiza.com.tr

http://edition.cnn.com

http://www.bilisim.com.tr

http://tdkterim.gov.tr/bts/

http://tdkterim.gov.tr/

http://www.bso.org/bso/index.jsp?id=bcat5220002

http://www.lpo.org.uk/

http://www.guzelsanatlar.gazi.edu.tr/muzik/rtarih.html

135

http://edition.cnn.com
http://edition.cnn.com
http://www.bilisim.com.tr
http://www.bilisim.com.tr
http://tdkterim.gov.tr/bts/
http://tdkterim.gov.tr/bts/
http://tdkterim.gov.tr/
http://tdkterim.gov.tr/
http://www.bso.org/bso/index.jsp?id=bcat5220002
http://www.bso.org/bso/index.jsp?id=bcat5220002
http://www.lpo.org.uk/
http://www.lpo.org.uk/
http://www.guzelsanatlar.gazi.edu.tr/muzik/rtarih.html
http://www.guzelsanatlar.gazi.edu.tr/muzik/rtarih.html

